(NASA-TM-110854) POSTTEST REPORT FOR THE ADVANCED SOLID ROCKET MOTOR (ASRM) IGNITER DISCHARGE PORT FLOW TEST (NASA. Marshall Space Flight Center) 39 p N96-12963 Unclas 63/20 0065143 National Aeronautics and Space Administration George C. Marshall Space Flight Center Marshall Space Flight Center Alabama 35812 AC(205)544-2121 NASA-TM-110854 NASA 111-22-7m 65143 P.39 September 7, 1993 Reply to Attn of: ED34-35-93 TO: Distribution FROM: ED34/Anthony M. Springer SUBJECT: Posttest Report for the Advanced Solid Rocket Motor (ASRM) Igniter Discharge Port Flow Test: SAF0006 REF: Springer, Anthony M., "Pretest Report for the Advanced Solid Rocket Motor (ASRM) Igniter Discharge Port Flow Test," ED34-22-93, July 28,1993 ### INTRODUCTION: This memo documents the Advanced Solid Rocket Motor (ASRM) Igniter discharge port flow test, SAF0006, run at the Solid Rocket Motor Air Flow Test Equipment (SRMAFTE) facility during the week of August 9, 1993. The primary purpose of this test was to determine discharge coefficients for both the center axial and radial 2:1 aspect ratio exhaust ports of the ASRM multi-port igniter. In addition, both ports were tested with chamfered leading edge to assess how much improvement in discharge coefficient could potentially be achieved. # FACILITY: The SRMAFTE configuration is shown in figure 1. The air supply for the SRMAFTE is a pressure blowdown system discharging to atmosphere through the solid rocket model test section. The air storage is comprised of eight storage tanks having a combined capacity of 9100 ft³. The storage tanks are charged up to a maximum pressure of 1900 psig from a 3500 psig dry air supply system. The inlet air is filtered through a bonded fiberglass filter with cylindrical canisters that have a 0.3 micron filter rating. The Remote Operation Valve (ROV) isolation valve is downstream of the filter and is rated for a maximum pressure of 1960 psig. This valve can be shut down at maximum speed in case of emergency. The actual test model inlet pressure is controlled by a quiet trim valve. The valve uses a hydraulic operator for actuation and will hold the test model stagnation pressure constant at a set-point as the supply tank pressure decays. Downstream of the quiet valve, a pilot operated safety relief valve is located to discharge 100% of the flow operating at 1320 psia. The normal air weight flow range for system design is 20 to 320 lbm/sec which can be precisely metered by a sub-critical venturi which is located at a minimum of 10 equivalent L/D's downstream of the control valve. In mode A of operation metering nozzles are inserted upstream of the adapter chamber reducing the pressure seen by the model. The test configuration for this model makes use of the SRMAFTE facility checkout model. Model 538. Model 538 consists of three model chamber spool pieces with a converging/diverging nozzle. The nozzle throat and exit diameters are scaled to 10% RSRM/ASRM size at motor ignition. Normally, mass flow through the system is determined by sonic flow through the SRM model nozzle. For this test neither the metering nozzles nor the SRMAFTE checkout model nozzle were choked. A diffuser downstream of the checkout model enables the full scale booster nozzle booster nozzle expansion ratio to be modeled without inducing flow separation. Air passes from the diffuser in to an exhaust duct which leads to an 85db silencer which is located outside of building 4777. Figure 2 describes the nomenclature used for specific model components while figure 3 describes the models axial stations and radial locations. ### MODEL: The model consisted of four test "plates" each with one of the test orifices in the center of the plate. The test orifices were the existing full scale ASRM igniter discharge ports with and without leading edge chamfer. The circular orifice is to be present at the center of the actual igniter while the elliptical orifices are spaced around the aft dome of the igniter. A circular orifice with a diameter of 2.55 in and an area of 5.11 in², a chamfered circular orifice of the same diameter and area, an ellipse with an area of 3.464 in², a length of 2.786 in and a width of 1.393 in, and a chamfered ellipse of the same dimensions as the previous ellipse. The term ellipse is used to describe the 2:1 aspect ratio port. The test plates are shown in figure 4 which correspond to the drawings in figures 5 through 7. Each of these small test plates was mounted in the center of the larger test plate holder fixture, figure 8. The plates were .065 inches thick which approximates the average thickness of the igniter chamber aft dome. This fixture was built to fit between spool piece 2 and 1 of the checkout model. A photograph of the model mounted in the facility is shown in figure 9. The fixture had the necessary gaskets, flanges, and bolt holes to accommodate it in the facility. The SAF0006 test models were built according to the following NASA MSFC drawing numbers: 80M54212, test plate assembly; 80M54213, test plate mount details; and 80M54214, test plate details. The model components are shown in figure 10. This photograph does not include the fixture sealing gasket, the plate holding screws, or the longer studs required to mount the fixture to the checkout model. # TEST: The test consisted of running each of the test plates for a range of predetermined operation pressures. The test conditions were based on bounding the current full scale Reynolds number the igniter orifices should see. The Reynolds number was based on the effective hydraulic diameter for each orifice, 2.55 inches for the circles and 1.94 inches for the ellipses. The operating pressures were calculated from these full scale Reynolds numbers. Operating pressures ranged from 250 psia to 25 psia in 25 psia increments. The flow was choked through the orifices for all conditions except at the low pressure of 25 psia. The run schedule is presented in table I. Initially, six frames of data were taken for each run, including all unchamfered circular orifice runs, runs 1 to 10. This was subsequently increased to 12 frames of data for all further test orifices, runs 11 through 40. ### INSTRUMENTATION: The instrumentation and data acquisition for this test consisted of four pressure taps, two temperature probes, and the facility mass flow calculation. Static pressure taps were located both upstream and downstream of the test plate. Two taps were located in both spool piece 1 and spool piece 3. A temperature probe was also located in each of these spool pieces. The mass flow calculation was based on facility instrumentation which consisted of venturi upstream and downstream pressure taps and a venturi temperature probe. These were the required instrumentation for the test. Other parameters were measured during the test but were not required for the analysis of the data and will not be mentioned. A list of parameters is located in the database along with their corresponding locations. ### DATA: All data from this test currently resides on the NASA MSFC Aero Fluids Analysis System (AFAS) Vax in the database under the SAF0006 test heading. The relevant parameters were subsequently transferred to the Macintosh for data analysis. The data transferred from the Vax to the Macintosh are in comma separated variable, csv, format. The final data are in Excel 4.0 format. All plots of the data were done in KaleidaGraph V2.0. Discharge coefficient = measured mass flow/theoretical isentropic mass flow Reynolds Number = (Density*Velocity*Diameter)/Viscosity ### RESULTS: The relevant data are presented in tables 2 through 5. Each table is for one of the four configurations and is divided up by run number as shown in column 1. These tables contain the raw test data necessary to perform the data analysis and all subsequent data calculations based on these data. Pressure ratio, theoretical mass flow (based on 1-D isentropic flow equations), discharge coefficient, and Reynolds number were calculated. For each run, all the frames of data taken during that run are listed down the rows. The columns list the parameter that was measured or calculated. The nomenclature for the data tables is presented in table 6. | Nomenclature | Description | |--------------|---| | TAF-S30A | Temperature in spool piece 3 at 0 degrees, upstream of plate | | PS-S30G | Static pressure in spool piece 3 at 90 degrees, upstream of plate | | PS-S30U | Static pressure in spool piece 3 at 90 degrees, upstream of plate | | PAVG | Average of Pressure Taps PS-S30G and PS-S30G | | PS-S10G | Static pressure in spool piece 1 at 90 degrees, downstream of plate | | PS-S10U | Static pressure in spool piece 1 at 90 degrees, downstream of plate | | PS-1 AVG | Average of Pressure Taps PS-S10G and PS-S10G | | P1/P3 | Pressure ratio of downstream to upstream | | ACTUAL M DOT | Facility mass flow | | THEO M DOT | Theoretical mass flow using isentropic 1-D calculations | | Cd | Discharge Coefficient | | REYNOLDS# | Reynolds number based on experimental information | Table 6: Test Nomenclature Graphs of discharge coefficient verses Reynolds number are presented in figures 11 and 12. In each of these graphs the orifices with and without chamfer are compared. Figure 13 presents discharge coefficient verses upstream to downstream pressure ratio for the four discharge ports. ### CONCLUSIONS: It can be seen from figures 11 and 12 that chamfer greatly improves the discharge coefficient of each orifice. It is also seen that the ellipse has a much better discharge coefficient than the circle. The effect of Reynolds number on discharge coefficient is seen to be almost negligible for numbers greater than 4×10^6 . It should be noted that the difference in discharge coefficient at low Reynolds number, below 4×10^6 , does not totally result from Reynolds number effects. Figure 13 shows the effect of pressure ratio on discharge
coefficient neglecting Reynolds number effects. A pressure ratio above .5283 signifies that the flow through the orifice is not choked. The discharge coefficient matching the full scale Reynolds number for the circle and ellipse along with the full scale Reynolds number are shown in table 7. | Orifice | Reynolds Number | Discharge Coefficient | |-------------------|----------------------|-----------------------| | Circle | 6.22X10 ⁶ | .873 | | Chamfered Circle | 6.22X10 ⁶ | .938 | | Ellipse | 4.72X10 ⁶ | .909 | | Chamfered Ellipse | 4.72X10 ⁶ | .966 | Table 7: Discharge Coefficient at Full Scale Reynolds Number Based on repeated runs, the discharge coefficient is estimated to be accurate within 1.0%. Questions concerning this report should be directed to the undersigned at (205) 544-1571. Anthony M. Springer APPROVED: C. Dale Andrews Chief, Fluid Dynamics Division # Distribution: ED01/J. Blair ED31/D. Andrews ED34/C. Dill ED34/A. Springer ED34/D. Bacchus ED34/J. Hengel ED34/P. Ramsey ED34/File ED35/R. Wales ED35/H. Walker ED35/G. McGriff ED35/B. Pepper ED35/H. Gwin ED36/J. Heaman ED36/M. Niedermeyer ED36/R. Norman EE73/N.Hundley EP54/B. Goldberg EP54/C. Martin # ERC/H. Whitesides Aerojet/ ASRM Div. S. Schlueter 7220 Aerojet/ ASRM Div. L. Stockham 7200 Aerojet/ ASRM Div. C. Clayton 7260 APD/ Sacramento L. McDaniel 2019A2/7210 # SOLID ROCKET MOTOR AIR FLOW TEST EQUIPMENT (SRMAFTE) # PHASE I CONFIGURATION Figure 1. Figure 2. ASRM Igniter Discharge Port Test Names of Model Components SCHEMATIC DHIY - HOL TO SCALE Figure 3. Checkout Model Axic.. Stations and Angle Designations ORIGINAL PAGE IS OF POOR QUALITY Assembly and a many and a many and a many OR WOLD BETTER BUTTER the beautiful statement of the control contr Figure 5 nuteriors padiusplus and thickness as accommunic mills and the S butter at the the news of contact with sat I lings CLNERAL NOTES ORIGINAL PAGE IS OF POOR QUALITY 25 Figure 12 Figure 13 | | SAF0006: AS | SRM IGNI | TER PORT D | ISCHARGE | SAF0006: ASRM IGNITER PORT DISCHARGE COEFFICIENT | | |---------|-------------|----------|-------------------|-----------------|--|---| | | | | | | | : | | DATE | TIME | 귉 | SET | EXPECTED | EXPECTED TYPE | | | | | | Po (fac.) | Po (fac.) | Po (model) PORT | | | 8/10/93 | 10:00 | 1/1 | 256 | 250 | 250 circle | | | : | 10:10 | 2/3 | 230.4 | 225 | 225 circle | : | | | 10:15 | 3/1 | 204.8 | 200 | 200 circle | | | | 10:20 | 4/1 | 179.2 | 175 | 175 circle | : | | | 10:30 | 2/0 | 153.6 | 150 | 150 circle | : | | : | 10:35 | 0/9 | 128 | 125 | 125 circle | : | | | 10:50 | 2//0 | 102.4 | 100 | 100 circle | | | | 12:30 | 8/0 | 76.8 | 75 | 75 circle | | | | 2:20 | 0/6 | 51.2 | 5.0 | 50 circle | | | | 2:30 | 10/0 | 25.6 | 25 | 25 circle | | | 8/11/93 | 12:30 | 11/0 | 256 | 250 | 250 ellipse | | | | 3:00 | 12/0 | 230.4 | 225 | 225 ellipse | | | | 3:05 | 13/0 | 204.8 | 200 | 200 ellipse | | | | 3:15 | 14/0 | 179.2 | 175 | 175 ellipse | | | 8/12/93 | 8:05 | 15/0 | 153.6 | 150 | 150 ellipse | 1 | | | 8:15 | 16/0 | 128 | 125 | 125 ellipse | | | | 8:35 | 17/0 | 102.4 | 100 | 100 ellipse | 1 | | | 8:45 | 18/0 | 76.8 | 7.5 | 75 ellipse | : | | 1 | 8:55 | 19/0 | 51.2 | 50 | 50 ellipse | : | | | 9:02 | 20/0 | 25.6 | 25 | 2.5 ellipse | | | | SAF0006: A | SRM IGNIT | ER PORT D | ISCHARGE | SAF0006: ASRM IGNITER PORT DISCHARGE COEFFICIENT | | |---------|------------|-----------|-----------|-----------|--|------------------| | | | | | | | | | DATE | TIME | PUN | SET | EXPECTED | EXPECTED TYPE | Ä | | | | | Po (fac.) | Po (fac.) | Po (model) PORT | ЯТ | | 8/12/93 | 1:00 | 21/0 | 256 | 250 | 250 cha | 250 cham circle | | | 1:25 | 22/0 | 230.4 | 225 | | 225 cham circle | | | 1:30 | 23/0 | 204.8 | 200 | | 200 cham circle | | : | 1:35 | | 179.2 | 175 | 175 cha | 175 cham circle | | | 1:45 | 25/0 | 153.6 | 150 | 150 cha | 150 cham circle | | | 1:50 | 26/0 | 128 | 125 | 125 cha | 125 cham circle | | | 2:00 | 27/0 | 102.4 | 100 | | 100 cham circle | | | 2:05 | 28/0 | 76.8 | 7.5 | 75 cha | 75 cham circle | | | 2:15 | 29/0 | 51.2 | 50 | 50 cha | am circle | | | 2:30 | 30/0 | 25.6 | 25 | 25 cha | am circle | | 8/12/93 | 3:25 | 31/0 | 256 | 250 | 250 cha | am ellipse | | | 3:30 | 32/0 | 230.4 | 225 | | 225 cham ellipse | | | 3:35 | 33/0 | 204.8 | 200 | | 200 cham ellipse | | | 3:45 | 34/0 | 179.2 | 175 | 175 cha | 75 cham ellipse | | | 3:50 | 35/0 | 153.6 | 150 | - | 50 cham ellipse | | | 4:00 | 0/98 | 128 | 125 | | 25 cham ellipse | | 1 | 4:05 | 37/0 | 102.4 | | • | 00 cham ellipse | | | 4:15 | 38/0 | 76.8 | 7.5 | 7.5 cha | 75 cham ellipse | | | 4:25 | 39/0 | 51.2 | 5.0 | 50 ch | cham ellipse | | | 4:30 | 40/0 | 25.6 | 25 | 25 ch | 25 cham ellipse | | | | | | | | | Table 1: Continued | | | 1000-141 | 25,500 | 0000 | PAVG | 50.5 | 11015.50 | DC: 1 200 | 04/07 | ١. | 100000 | , | | |------|-------------|-----------------------|---|------------|------------|------------|------------------|------------|-------------|---------------|--------------|-------------------|-------------| | 0/9 | • | 1.97. | | 124.269 | 124,1835 | 10.293 | | 10.30255 | 0.0829531 | TO GAT | 14 677 6964 | 2000 | HEYNOLUS # | | | | | | 124,093 | 124,0255 | | | 10,1969 | 0.08221616 | 17 468 | | 0.85616616 | 507119116 | | | | 9 73.9 | | 124.164 | 124.1075 | _ | | 10 3413 | 0.08332534 | | • | 0.63016010 | 5030304.24 | | | 7 | 73.7 | 123.923 | 124.034 | 123.9785 | _ | - | 10 2718 | 0.08285146 | 12 817 | | 0.07497236 | 2038304.27 | | ٠ | 1 | 5 73.6 | 124 028 | 124.117 | 124.0725 | 10.1844 | 10 | 10 23495 | 0.08249169 | 12 680 | | | | | | 9 | 5 73.5 | 124.004 | 124.023 | 124.0135 | | 10 | 10.271 | 0.08282163 | 12 671 | | 0.0034233 | 5040263.88 | | | average ALL | 74.1833333 | 124.010333 | 124.116667 | 124.0635 | 10.2628667 | 10.2766333 | 10.26975 | 0.0827781 | 12 7236667 | | 0 8 7 2 3 3 0 1 3 | | | | average | 73.675 | 124.0015 | 124.0845 | 124,043 | 10.284 | 10.275525 | 10.2797625 | 0.08287253 | 1- | | | 5039182 25 | | Z | - HAMACI | TAF S10A | De care | DC 53011 | : JAVAG | 0000 | 1000 | | | | | | | | 7.1 | | 75.8 | 202 00 | 00000 | 17/4(3 | o :: | 79-2100 | l'S Lavg | | ACTUAL MIDOS | INFOM DOT | ප | REYNOLDS # | | | | _ | | 787.80 | 98.347 | 8 32235 | 8.49063 | 8,40649 | 0.08481745 | 10.528 | 11,6622353 | 0.80274289 | 4015750.88 | | | | | | 99.35/1 | 99.2945 | 8.18953 | 8.30432 | 8.246925 | 0.0830552 | 10.193 | 11.6735151 | 0.87317315 | 4028910 81 | | | | : | | 99.263 | 99.2415 | | 8 39747 | 9.33576 | 0.0839947 | 9 905 | 11,6716548 | 0.84863716 | 4030596,13 | | | | 3.6
 3.6
 3.6 | 20.000000000000000000000000000000000000 | 99.392 | 99 3585 | | 8.34424 | 8.27896 | 0.08332412 | 10.033 | 11.6876047 | 0.85843081 | 4037270 76 | | | | | | | 99.23 | | 6.39747 | 8.329725 | 0.08394362 | 9.871 | 11,6735831 | 0.84558442 | 4033010.17 | | | ١. | | 99,185 | 99.204 | 99.1945 | 8.31028 | 8.14462 | 8.22745 | 0.0829426 | 10.351 | 11.6705006 | 0.8869371 | 4032528,24 | | | average ALL | 74.05 | 99.2356667 | 99 3196667 | 99 2776667 | 8.26197833 | 8.34645833 | 8.30421833 | 0.08364628 | 10.1468333 | 11,6731823 | 0 86925092 | 4029668 4 | | | average | /3.75 | 99 2405 | 99.364 | 949 27225 | 8.246885 | 8.2976625 | 8.27227375 | 0.08332916 | | 11 6/58188 | | 4032325 37 | | Z | FTWWE | TAF S30A | PS S30G | PS 530U | PAVG | PS \$10G | PS. S. IOLI | DC 1 200 | , , , , , , | | | | | | 8/0 | - | 80.1 | 74,621 | 74.687 | 74.654 | 8.52987 | 1.54932 | A 549595 | , c | ACTONIC MIXOL | O Zanebeen | 54,54 | HEYNOLDS # | | | | | 74.363 | 74.475 | 74 419 | 8 46952 | | 12012210 | | 1.609 | E6080877.0 | U.69235428 | 2987153.87 | | | | | 74.691 | 74.758 | 74 7245 | A 42126 | 8 50277 | 0.465185 | 0.11376376 | 7.503 | | 0 86222299 | 2978450 46 | | | | | | 74 734 | 2005 | 0.12.0 | | • | 0.11324285 | 7.51 | 8.73764783 | 0.85949905 | 2990677.4 | | | • | | | 101.11 | 74 5125 | 76766 | | | 0.11316524 | 7 381 | 8,73484147 | 0.84500675 | 2989716,85 | | | | | 74 585 | 74.337 | 6216.47 | | | | 0.11366274 | 7.403 | | 0.84966376 | 2982192 58 | | | AVPRAGE ALL | | 74 5550000 | 1000000 | 0740 47 | | 8.38298 | | 0.11335578 | 7.523 | 8.71775819 | 0.06295121 | 2984294.61 | | | The Same | 20.00 | 74.3030333 | /4.020100/ | | 8.46752167 | 8.482805 | 8.47516333 | 0.11361888 | 7.51816667 | 8.72227118 | 0.86194967 | 2985414.36 | | | 446.496 | C/6.6/ | 74.52675 | /4.575 | 74.550875 | 8.4544475 | 8.469495 | 8.46197125 | 0.11350628 | 7.48475 | 8.71754741 | 0.85858425 | 2983903.74 | | Z | FINME | TAF S30A | PS.SNG | PS S30U | DAVG | 53.510 | DC 61011 | DC 1 200 | 60710 | | 0.00 | | | | 016 | _ | 93.7 | 50.069 | 50.089 | 50.079 | 10 9426 | 11,0020 | 11 0177 | 2100000 | NOTONE MINUT | I CAI MOSHII | 5 | HEYEOLOS# | | | 2 | | 49.787 | 49.865 | 49.826 | 10.8943 | 10.8431 | 10.8687 | 0.21990655 | 4.988 | 5.83585349 | 0.85471645 | 1987015 29 | | | es | 83.6 | 50 092 | \$0,065 | 50.0785 | 10.9184 | 110295 | 10 02304 | 0.21013.0 | 17.9.4 | 3.6069047 | 0.01010394 | 1977437.86 | | | 4 | | 50 01 | 50.101 | | 10.8098 | 10.923
10.923 | 10 8664 | 0.21213490 | 4.04.4
 | 5.03265147 | 0.6785712 | | | | \$ | 83.6 | 18,81 | | 49,849 | 10.8822 | 11 0295 | 10 95585 | | 7.054 | 6 0000000 | 0.010/9634 | | | | 9 | _ | 49.869 | 49.711 | 49.79 | 11.0512 | 10.8564 | 10.9538 | | 4 986 | 5.80270912 | 0.65925382 | 1970339.06 | | | average ALL | 83.6166667 | 49.9395 | 49.9531667 | 49.9463333 | 10.9164167 | 10.9607167 | 10.9385667 | 0.21900706 | 4 84766667 | 5 82083932 | 4 | 1082136 4 | | | average | 83.625 | 49.93375 | 49.9415 | 49 937625 | 10.924475 | 10.926325 | 10.9254 | 0.21878167 | 4.87175 | 5.81977969 | 83710814 | 1981/52.25 | | | | : | | | | 1 | | 1 | | | | | | | Z | FIWME | TAF S30A | PS-530G | PS-S30U | DAVG | PS-S10G | PS-S10U | PS-1 ava | | ACTUAL MIDOL | DIFOMODI | . 3 | 3000 | | 10/0 | | 84,1 | 25.239 | 25,318 | 25 2785 | 13,3191 | 13.2532 | 13.28615 | 260 | | 2.04469511 | 0 20 23 23 24 | 1002056.11 | | | | _ | 25.11 | 25.082 | 25.096 | 13 2467 |
13.1734 | 13.21005 | | 2 183 | 2 92531803 | 34634366 | 1006446 306 | | | c | | 25.169 | 25.105 | 25,137 | 13,2467 | 13,2399 | 13.2433 | 0.52684489 | 2.523 | | 0.74024303 | 030440.050 | | | ₹ | : | 25.145 | 25.176 | 25.1605 | 13.295 | 13.2399 | 13.26745 | 0.52731265 | 2.276 | 2.93445698 | 0.7256119A | 1000007 5 | | | | | 25.145 | 25.176 | 25.1605 | 13.2829 | 13.2799 | 13.2814 | 0.52786709 | | 2.93445698 | 0 72994766 | | | | Q | | 25.063 | 24.987 | - 1 | | 13.0003 | 13.16575 | 0.5261039 | 2.236 | 2.91865368 | 0.76610665 | - | | | average ALL | 83.15 | 25.1451667 | 25.1406667 | 25,1429167 | 13.2869333 | 13.1977667 | 13.24235 | 0.52668336 | 2.2405 | 2.9314595 | 0.76433838 | 998891,105 | | | diverage | 166.28 | 25.11575 | 25.10525 | 25.1105 | 13.28895 | 13.173375 | 13.2311625 | 0.52691609 | 2.20925 | 2.92822141 | - | 998069 912 | Table 2: Continued | | Ž | Z 2 | .d .¥. | HEYNOLUS# | 5//14 | |-------|------|------------|---|------------|------------| | | 2/3 | 0.88258927 | 0.8855981 | 9081936.09 | _ | | | 3/1 | 0.87868886 | 0.87874279 | 8068312.53 | | | | 4/1 | 0.86913598 | 0.86791819 | 7060106.03 | | | | 5/0 | 0.87488273 | 0.88096187 | 6047579.91 | 0.08215305 | | | 0/9 | 0.87233912 | 0.87296497 | 5034125.21 | 0.0827781 | | : | 7.1 | 0.86925092 | 0.86679456 | 4029668.4 | 0.08364628 | | | 810 | 0.86194967 | 0.85858425 | 2985414.36 | 0.11361888 | | | 016 | 0.83285292 | 0.83710814 | 1982136.4 | 0.21900706 | | | 10/0 | 0.76433838 | 0.75447749 | 995019.87 | 0.5261039 | | | 811 | 0.85981533 | 0.8616182 | 2961458.39 | 0.11598595 | : : : | : | | ! | | | | | | | : | ! | | | | | | | | | | | | | | | | | ! | : | | | | | | | | | | | | | | | | i | | | _ | | | | | | | | | 1 | 3 | | | | | | | | | | | | | | | | | Table 2: Continued | Dia. | 5.11 | 5.11 SAF0006 ASRM IGNITOR DISCHARGE PORT F | MIGNITOR DI | SCHARGE PC | | OW TEST CHAMFERED CIRCULAR | D CIRCULAR | ORIFICE | | | | | | |-------|-------------|--|-------------|------------|------------|----------------------------|------------|------------|---|--------------|------------|------------|-------------| | z | FRWE | TAF-530A | PS-S30G | PS-S30U | PAVG | PS-S10G | PS-S10U | PS-1 AVG | P1/P3 | ACTUAL M DOT | THEO M DOT | 3 | REYNOLDS # | | 21/0 | - | 88 0812 | 247.520996 | 247.572998 | 247,546997 | 21.816299 | 21.737 | 21.7766495 | 0.08796976 | 26.506701 | 28 7318512 | 0.92255458 | 9722721 26 | | | 2 | 88.039101 | 247.729004 | 247.735992 | 247.732498 | 21.973 | 21.8433 | 21.90815 | 0.0884347 | 26.0935 | 28.7544859 | 0.90745841 | 9730953.29 | | | 9 | 88,104103 | 247.324005 | 247 386993 | 247.355499 | 22.0091 | 21.8566 | 21.93285 | 0.08866934 | 27,6056 | 28.7090249 | 0.96156523 | 9714686 | | 1 | 4 | 88.107597 | 247.636002 | 247.666 | | 21.960899 | 21.8699 | 21.9153995 | 0.08849308 | 26.819201 | 28.7432304 | 0.93306148 | 9726213.11 | | | 2 | 88.107597 | 247.358002 | 247,432999 | | 21.9007 | 21.9231 | 21.9119 | 0.08857033 | 27.4531 | 28.7135761 | 0.95610174 | 9716178.62 | | | 9 | 88.109398 | 247,531998 | 247.363007 | | 22.0212 | 21.7237 | 21.87245 | 0.08839228 | 27.9277 | 28.7195644 | 0.9724277 | 9718180.51 | | | | 966520.88 | 247,774994 | 247.712997 | 247.743996 | 21.8043 | 21.8034 | 21.80385 | 0.0880096 | 27,759501 | 28.7548526 | 0.96538492 | 9730575.59 | | | æ
: | 88.007401 | 247.856995 | 247.841003 | 247.848999 | 21.7922 | 21.590799 | 21.6914995 | 0.08751901 | 27.3074 | 28.7688403 | 0.94920058 | 9736242.43 | | | 6 | 87.872101 | 247.809998 | 247.910004 | 247.860001 | 21.888599 | 21.8433 | 21.8659495 | 0.08821895 | 28.0716 | 28.7736696 | 0.97560027 | 9739718 91 | | | 10 | 87,736702 | 247.832993 | 247.817001 | | 21.743999 | 21.630699 | 21.687349 | 0.08751074 | 27.370001 | 28.7731617 | 0.9512337 | 9741391.34 | | | - | 87.713898 | 247.798996 | 247 712997 | 247.755997 | 21,852501 | 21.8167 | 21.8346005 | 0.08812945 | 27.3267 | 28.7657494 | 0.94997351 | 9739192.47 | | | 12 | 87.536301 | 247.567001 | 247,595993 | 247,581497 | 21.973 | 21.8699 | 21.92145 | 0.08854236 | 26.356001 | 28.7501506 | 0.91672567 | 9736330 01 | | | average ALL | 87.9576163 | 247.645082 | 247.645665 | 247.645374 | 21.8946498 | 21,7923665 | 21.8435081 | 0.08820497 | 27.2164171 | 28.7465131 | 0.94677398 | 9729363 29 | | 1 | i
: | : | | 1 | | | | | | | | | | | Z | FPAME | TAF-S30A | PS-S30G | PS-S30U | PAVG | PS-S10G | PS-S10U | PS-1 AVG | P1/P3 | ACTUAL M DOT | THEOM DOT | 3 | REYNOLDS # | | 2210 | | 86.803299 | 222.843002 | 223.007996 | 222,925499 | 19,6873 | 19.667 | 19.67715 | 0.08826783 | 24.945999 | 25.9043431 | 0.9630045 | 8781598.41 | | | 2 | 86.736504 | 222.992996 | 223.195007 | 223,094002 | 19.8923 | 19.7069 | 19.7996 | 0.08875003 | 23.857901 | 25.9255069 | 0.9202482 | 8789595.9 | | | 6 | 86.685501 | 222.576004 | 222.774994 | 222.675499 | 19.639 | 19,5606 | 19.5998 | 0.08801956 | 23,388599 | 25.8780802 | 2966260 | 8774144 08 | | | 4 | 86.557198 | 222.947006 | 223.089996 | 223,018501 | 19.4701 | 19.4275 | 19.4488 | 0.08720711 | 24 0425 | 25.9209839 | 0.92753038 | 8790272 2 | | | S | 86.5186 | 222.785004 | 223.020004 | 222.902504 | 19.5184 | 19.4275 | 19.47295 | 0.08736084 | 23.989799 | 25.9084166 | 0.92594616 | 8786486.06 | | | 9 | 86.407799 | 222.610001 | 222.647003 | 222.628502 | 19.795799 | 19.4541 | 19.6249495 | 0.08815111 | 24.627001 | 25 8791923 | 0.95161397 | 8777939.25 | | | 7 | 86.297096 | 222.959 | 222.973007 | 222.966004 | 19.6269 | 19.6271 | 19.627 | 0.08802687 | 24.118299 | 25.9210507 | 0.93045221 | 8793502.95 | | | 8 | 86.203903 | 222.889008 | 223,007996 | 222 948502 | 19.844101 | 19.760099 | 19.8021 | 0.08881917 | 24 1418 | 25.9212271 | 0.93135251 | 8794712 99 | | | 6 | 86.077301 | 222.934998 | 223.136002 | 223.0355 | 19.4098 | 19.4142 | 19.412 | 0.08703547 | 24 940399 | 25.9343478 | 0.96167443 | 8800728.6 | | | 10 | 85.950798 | 222.796005 | 223.020004 | 222.908005 | 19.458099 | 19.361 | 19.4095495 | 0.08707426 | 24.299601 | 25.9225255 | 0.93739327 | 8798279.49 | | | = | 85.873398 | 222.923996 | 223.100998 | 223 012497 | 19.639 | 19.6138 | 19.6264 | 0.08800583 | 24.4596 | 25.9365158 | 0.94305651 | 8803984.93 | | | 12 | 85.775002 | 222.714996 | 222 927002 | 222.820999 | 19.844101 | 19.839899 | 19.842 | 0.08904906 | 24.505199 | 25.9165803 | 0.94554138 | 8798434.07 | | | average ALL | 86.3238666 | 222 831001 | 222.991667 | 222.911334 | 19.652075 | 19,5716415 | 19,6118583 | 0.0879806 | 24.2763914 | 25.9140642 | 0.93680109 | 8790802.58 | | 2 | - Transco | TAFESTOA | 0000 000 | 1000 00 | | 00000 | 10000 | 0,00 | 600 | 20014 141120 | TOGETORIE | (| | | | 1 | 20202 | 50000 | 2000 | | 53.55 | 0010:01 | 10 NAC | | ON WINDOW | 2 | 3 | ME TOWN, DO | | 016.2 | - (| 86.576599 | 197.957001 | 198 06/001 | | | 17.5149 | 17.5042 | 0.08839969 | 23 278 | 23.0141211 | 1.01146596 | | | | | 182.8787 | 198 095993 | 198.278 | | 17.577999 | 17.474899 | 17.526449 | 0.0884339 | 22.0744 | 23.04918 | 0.95770869 | 7823838.96 | | | e | 85.611504 | 197.910004 | 198.056 | | 17 5177 | 17.4084 | 17.4630 | 0.08820479 | 22 0156 | 23.0310928 | 0.95590775 | 7820634.94 | | | 4 | 85.462097 | 197.968002 | 198.020996 | 197,994499 | 17.4573 | 17.341801 | 17.3995505 | 0.08787896 | 22.8612 | 23.0355844 | 0.99242978 | 7823803.19 | | | S | 85.335503 | 198.317001 | 198.358994 | 198,337998 | 17,5056 | 17.474899 | 17,4902495 | 0.08818406 | 21.586201 | 23.0782268 | 0.9353492 | 7839681,72 | | - | 9 | 85.340797 | 197.957001 | 197.822006 | 197,889504 | 17.5177 | 17.128799 | 17.3232495 | 0.08754001 | 22 598 | 23.0259291 | 0.98141534 | 7821857.94 | | | 7 | 85.251198 | 198.061005 | 198.067001 | 198.064003 | 17,6625 | 17.5548 | 17.60865 | 0.08890384 | 21.420799 | 23.0481269 | 0.92939435 | 7830385 24 | | | 8 | 85.1633 | 198.050003 | 197.856995 | 197.953499 | 17.4814 | 17.328501 | 17.4049505 | 0.08792444 | 21.424 | 23.0371248 | 0.92997716 | 7827615.25 | | | 6 | 85.107002 | 198.352005 | 198.475998 | 198.414002 | 17.5177 | 17.328501 | 17,4231005 | 0.08781185 | 21.605801 | 23.0919088 | 0.93564379 | 7846851 46 | | | 10 | 85.001602 | 198,026001 | 198.091003 | 198.058502 | 17.5177 | 17.395 | 17.45635 | 0.08813734 | 21.475 | 23.0527637 | 0.93155859 | 7834711.62 | | | - | 84.9664 | 197.852005 | 197.845001 | 197.848503 | 17.5177 | 17.501499 | 17.5095995 | 0.08850004 | 22 044201 | 23.0290649 | 0 95723387 | 7827045.15 | | | 12 | 84.894302 | 198.177002 | 198.253998 | 198.2155 | 17.5056 | 17.461599 | 17.4835995 | 0.08820501 | 21,3629 | 23.0733088 | 0.92587068 | 7842878.57 | | | average ALL | 85.382417 | 198.060252 | 198.099416 | 198.079834 | 17.5226999 | 17.4094665 | 17.4660832 | 0.08817699 | 21.9788418 | 23.0472027 | 0.95366293 | 7828626.3 | | | | | | | | | | | *************************************** | | | 1 | | | A B | FRAME | TAF-S30A | PS:S30G | PS-S30() | PAVG | PS-S10G | PS-S1011 | PS-1 AVG | D1/03 | ACTIVITY MODE | THEO M DOT | | 1 C 1 C 1 C 1 C 1 C 1 C 1 C 1 C 1 C 1 C | |------------|-------------|------------|------------|-------------|------------|------------|------------|------------|------------|---------------|-------------|-------------|---| | 24\0 | : | 85.833 | 173 110902 | 171 214006 | 177 162004 | 16 2562 | 16 2170 | 16 22 70 6 | | | I COM INC. | | DE HYOLDS # | | :
: | | 2000 | 720 110000 | 066412.671 | | 5000000 | 13.31/8 | 5.33/05 | | 18.4163 | 20.1397275 | 0.91442647 | 6836690.07 | | | V | 85.040199 | 173.110992 | 173,238998 | - | 15.2598 | 15,1581 | 15 20895 | 0.08782417 | 18 924601 |
20.1557663 | 0.93891746 | 6849766.07 | | | E . | 84 734398 | 173,121994 | 173,261993 | 173,191994 | 15,3925 | 15.2513 | 15,3219 | 0.08846772 | 18 430201 | 20.163402 | 0.91404223 | 6855311,72 | | | 4 | 84.562103 | 173.251007 | 173,401993 | 173.3265 | 15.3322 | 15.2113 | 15 27175 | 0.08810972 | 18 921101 | 20.1822536 | 0 93751181 | 6863386 56 | | | 5 | 84.409203 | 173.227005 | 173.343994 | 173.2855 | 15.2839 | 15.2513 | 15.2676 | 0.08810662 | 18.345699 | 20 1803127 | | 6864205 33 | | | 9 | 84,326599 | 173.261993 | 173.25 | 173.255997 | 15.4046 | 15.0649 | 15.23475 | 0.08793202 | | 20 1784078 | 0 96401065 | 6864356 57 | | | 7 | 84.242203 | 173,134003 | 173.179993 | 173,156998 | 15.3322 | 15.2912 | 15 3117 | | 18 848499 | 20 1684414 | 0 93455407 | 6861782 67 | | | 8 | 84.1455 | 173 296997 | 173 332001 | 173 314499 | 15 3805 | 15 1714 | 15 27505 | | 10,000,000 | 1000000 | 10101111111 | 70.2071000 | | | | 84 015404 | 173 274002 | 173 367004 | | 10000 | * C C C | 13,27,393 | | 18.623501 | 20.18858 | 0.92247701 | 6869570.87 | | | | | 472 220000 | 100,000 | | 100000 | 1001.0 | 15.6331 | | 18.7687 | 20 1916933 | 0.92952581 | 6871891.07 | | | | 83.959198 | 173.238998 | 173.238998 | | 15.2477 | 15.0915 | 15.1696 | 0.08756458 | 18,7178 | 20.1832407 | 0.92739319 | 6869559 07 | | | = | 83.892403 | 173.309006 | 173.425995 | 173.367501 | 15,1633 | 15.0915 | 15.1274 | 0.08725626 | 19,140499 | 20,1994521 | 0.94757516 | 6875724.77 | | | 12 | 83.7957 | 173,354996 | 173.438004 | 173.3965 | 15.2719 | 15.198 | 15.23495 | 0.08786192 | 18.5923 | 20 20 46272 | 0.9202001 | 6878424.95 | | | average ALL | 84.4129925 | 173.224332 | 173.307831 | 173,266081 | 15.3110833 | 15.1880333 | 15.2495583 | 0.08801246 | 18.7651168 | 20.1779921 | 0.92997691 | 6863379.31 | | | | 1 | | | | | | | | | | | | | z | FFWME | TAF-S30A | PS-S30G | PS-S30U | PAVG | PS-S10G | PS-S10U | PS-1 AVG | P1/P3 | ACTUAL M DOT | THEOM DOT | 5 | REVNOLUS # | | 25/0 | - | 83,191002 | 148,468994 | 148.608994 | 148.538994 | 13.1602 | 13.0817 | 13,12095 | 0.08833337 | 16.213699 | 17.317795 | 0 936245 | 5900674 6R | | | 2 | 83,133003 | 148,434006 | 148,539001 | 148,486504 | 12.9913 | 12,8954 | 12.94335 | 0.08716853 | 16 492399 | 17.3125995 | 0 95262407 | 5899388 05 | | | 6 | 83.041603 | 148,550995 | 148.645004 | 148.598 | 13.0878 | | 13 0781 | 0 088000 | 16 1311 | 17 3370573 | | 500503 | | | 4 | 82.952003 | 148.376007 | 148 468994 | 148 422501 | 13 1361 | 13 0285 | 13.0021 | | 16 29 7800 | 17 2000214 | 0.93097747 | | | _ | 4 | 82 901001 | 148 574005 | 148 670003 | | 1200 | | 10000 | 200000 | 660700.01 | #12000C /1 | 0.94003030 | 10.755550 | | | | 02.301001 | 140.074003 | 140.07.0993 | | 13.1964 | 13.2015 | 13,19895 | 0.08880587 | | 17.3326827 | 0.93834292 | 5908169.31 | | | 2 1 | 65.776199 | 148.399002 | 148.363007 | | 13.124 | 12.7756 | 12.9498 | 0.08727397 | 16.306999 | 17,3059844 | 0.94227515 | 5900110.19 | | | _ | 82.767403 | 148.410995 | 148.375 | 148.392998 | 13.1481 | 13.0817 | 13.1149 | 0.08837951 | 16,2556 | 17.3075234 | 0.93922161 | 5900708.31 | | | œ Î | 82.616203 | 148.294006 | 148.315994 | 148,305 | 13,1119 | 12.8422 | 12.97705 | 0.08750244 | 15.8709 | 17.2996698 | 0.91741058 | 5899292,75 | | | 6 | 82 602097 | 148.585999 | 148.679993 | 148 632996 | 13.2688 | 13,2281 | 13.24845 | 0.08913532 | 16.5979 | 17.3381556 | 0.95730482 | 5912534 7 | | | 10 | 82.450996 | 148.328995 | 148,492004 | 148.4105 | 13.1361 | 13.0285 | 13.0823 | 0.08814942 | 16.2251 | 17.3146122 | 0.93707556 | 5905769 15 | | - | Ξ | 82.401802 | 148.457993 | 148.539001 | 148.498497 | 13.1723 | 13.0817 | 13.127 | 0.0883982 | 15.5741 | 17 3256643 | 0 89890348 | 5909950 48 | | - | 12 | 82.306801 | 148,539001 | 148.667999 | 148 6035 | 13.2447 | 13.1882 | 13.21645 | 0.08893768 | 16.3943 | 17 3394338 | 0.94549223 | 5915443 15 | | | average ALL | 82.7616761 | 148.451667 | 148 531249 | 148 491458 | 13.1481417 | 13 0417917 | 13 0949667 | 0 08818638 | 16 2261661 | 17 3100000 | 0 63686261 | 5004700 07 | | | | | | | | : | | 1006160.01 | | 10.2201003 | 17.3190999 | 0.93689261 | 5904702.97 | | Z | FRAME | TAF S30A | PS \$30G | PS-S30U | PAVG | PS.S10G | PS-S10U | PS-1 AVG | P1/P3 | ACTUAL M DOT | THEO M DOT | 3 | BEYNOLDS # | | 26/0 | - | 81,779503 | 123.921997 | 123.964996 | 123.943497 | 11.0224 | 11.0697 | 11.04605 | 0.08912166 | 13.7709 | 14 469078 | 0 95174689 | 4939895 44 | | - - | 2 | 81.686302 | 123.723 | 123.777 | 123.75 | 10.9862 | 10.9498 | 10.968 | 0.0886303 | 13.8853 | 14 4477321 | 0.96107125 | 4933259 73 | | | 3 | 81.633598 | 123,688004 | 123 707001 | 123 697503 | 10.8896 | 10.9098 | 10.8997 | 0.08811576 | | 14 4423056 | 0 9589743 | 4931775 5 | | - | 4 | 81.566803 | 123.758003 | 123,883003 | 123.820503 | 11.0707 | 11.0164 | 11.04355 | 0.08918999 | | 14 4575581 | 0.94032477 | 4937451 74 | | | 5 | 81.4842 | 123.769997 | 123.859001 | 123.814499 | 10.9983 | 11.0564 | 11.02735 | 0.08906348 | 13,2867 | 14 4579597 | 0 91898859 | 4938167 61 | | - | 9 | 81,413902 | 123,699997 | 123.578003 | 123.639 | 10.9379 | 10.6701 | 10.804 | 0.08738343 | | 14,4384037 | 0.94074111 | | | . — | 7 | 81.334801 | 123.688004 | 123,682999 | 123.685502 | 10.9379 | 11.0564 | 10.99715 | 0.0889122 | 13.6546 | 14,4448893 | 0.94528935 | 4934749 50 | | - | 8 | 81.243401 | 123.769997 | 123.753998 | 123,761998 | 11.0949 | 10.9631 | 11.029 | 0.08911459 | 13.7932 | 14.4550435 | 0.95421367 | | | _ | 6 | 81.172997 | 123,688004 | 123.789001 | 123.738503 | 10.9621 | 11.0297 | 10.9959 | 0.08886401 | | 14.4532394 | 0.94598862 | | | - | 10 | 81,114998 | 123,665001 | 123,730003 | 123,697502 | 10.95 | 10.9098 | 10.9299 | 0.08835991 | 13,6256 | 14.4492246 | 0 9429987 | 4937771 38 | | - | Ξ | 81.002502 | 123.665001 | 123,707001 | 123,686001 | 10.9862 | 11.0164 | 11,0013 | 0.08894539 | 13,4845 | 14,4493832 | 0 93322322 | | | _ | 12 | 80.919899 | 123.851997 | 123.917999 | 123.884998 | 10.9741 | 11.043 | 11,00855 | 0.08886104 | 13,4734 | 14.4737357 | 0 93088614 | 4947518 57 | | | average ALL | 81.3627422 | 123.74075 | 123,779167 | 123,759959 | 10.9841917 | 10.9742167 | 10.9792042 | 0 08871348 | 13 6395167 | | 0.94370389 | | | | | | | | | | | | 100000 | | | 0.94370382 | 49373 | | TAFF 530A PSE 530C PSE 530C PANCA PSE 510D PSE 17VCA PANCA PSE 510D PS | | | | | | | | | | | | | | | |--|----------|-------------|------------|------------|------------|------------|-----------|------------|------------|------------|--------------|-------------|------------|------------| | 1 0.017571 9.017309 9.0121090
9.0121090 9.0121090 9.0121090 9.0121090 9.0121090 9.0121090 9.0121090 9.0121090 9.0121090 9.0121090 9.0121090 9.0121090 9.0121090 9.0121090 9.0121090 9.0121090 9.0121090 9.0121090 9.0121090 9.01 | H
N | FRAME | TAF-S30A | PS 530G | PS-S30U | PAVG | PS-S10G | PS-S10U | PS-1 AVG | P1/P3 | ICTUAL M DOT | THEO M DOT | | REYNOLDS # | | 2 80 0.0 1870 9 9 173040 9 9 173040 9 9 173040 9 9 173040 9 8 70040 9 8 17004 8 8 1700 9 8 17004 9 1004040 9 1004040 9 1004040 9 17004 | 27/0 | - | 80.475197 | 99.020599 | 99.215797 | | 8.81258 | 8.81763 | 8.815105 | | 11.0146 | 11.5849433 | 0.95076857 | 3962554.56 | | 10 19 19 19 17 17 19 17 17 | | 2 | 80.431297 | 99,043999 | 99,133499 | | 8.78843 | 8.81763 | 8.80303 | | 10.8189 | 11.5819717 | 0.93411556 | 3961785 51 | | 4 BO 270250 99 071102 99 121605 91 101079 9 6 17205 91 101079 91 10107 9 | | 6 | 80,318703 | 99.137604 | 99.121696 | | | 8.76434 | 8.806575 | | 10.8217 | 11 5879596 | 0.9338745 | 3964468 74 | | 10 10 10 10 10 10 10 10 | | 4 | 80.320503 | 99.079102 | 99.121696 | | | 8.81763 | 8.845295 | 0.0892559 | 10.1914 | 11,5845209 | 0 8797429 | 3963282.16 | | 10 10 10 10 10 10 10 10 | - | 2 | 80.278297 | 99,114197 | 99.2276 | 99,1708985 | 8.76427 | 8.83096 | 8.797615 | 0.08871166 | 10.9485 | 11,5932149 | 0.9443886 | 3966494.72 | | 10 79 64402 99 0102601 | | 9 | 80.214996 | 99,032303 | 98.945297 | 98.9888 | 8.86089 | | 8.71935 | 0.08808421 | 10.9924 | 11.5726053 | 0.9498639 | 3959800.05 | | 10 79 94001 99 079102 99 156990 99 11805 99 18791 99 079102 99 156990 99 11805 99 187915 99 187915 99 187915 99 070401 99 | | 7 | 80.125397 | 99,102501 | 99.051201 | | | | 8.847795 | | 10.4509 | 11.5838598 | 0.90219496 | 3964156.53 | | 1 79,954401 99,07910 99,04607 99,16698 99,04607 99,07910 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010
99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,07010 99,0 | | 8 | 80.102501 | 99 079102 | 98.992401 | | | 8.69772 | 8.743075 | | 10,7149 | 11,5793 | 0.92534955 | 3962725 24 | | 10 79 644601 64 646759 64 647674 64 70.036 64 64728 64 64728 67 69695 67 676995 67 676995 67 676995 67 676995 67 676995 67 676995 67 676995 67 676995 67 67 67 67 67 67 67 67 67 67 67 67 67 | | 6 | 80.016403 | 99.079102 | 99.156998 | 99.11805 | 8.7522 | 8.83096 | 8.79158 | | 11,1529 | 11.5898462 | 0.96229922 | 3966820.61 | | 11 | | 10 | 79.954903 | 98.868599 | 99 004097 | | | 8.69772 | 8.700805 | | 10 9794 | 11,5692586 | 0.949015 | 3960120.94 | | TAPE | | - | 79.870499 | 98.9972 | 99.074699 | | 8.81258 | 8.84428 | 8.82843 | | 10.6998 | 11.5818109 | 0.92384516 | 3964894.12 | | HWE TAF-Sign PS Sign PNG PS Sign PNG PS Sign Si | | 12 | 79.8582 | 99 020599 | 99.145302 | | 8.76427 | 8.72437 | 8.74432 | | 11,101 | 11.5874395 | 0.95802011 | 3966890.48 | | TAF STOCK PS STOCK TAF STOCK PS TAF T | | average ALL | 80.163908 | 99,0479089 | 99,0991903 | | 8.7994975 | 8.77433167 | | | 10.8238667 | 11,5830609 | 0.9344565 | 3963665.84 | | This control | : | | | 1 | | | | | | | | 11 | | | | 79.572603 | Z
E | FPAME | TAF S30A | PS:S30G | PS-S:30U | PAVG | PS 510G | PS S10U | PS-1 AVG | | ACTUAL M DOT | THEOM DOT | | REYNOLDS # | | 2 79,534798 74,421898 74,421898 74,422843 8,6553 8,5345 0.11408462 8 4 79,402002 74,4386703 74,439199 74,4429451 8,10223 8,55945 0.11408462 0.1100849 8 5 79,402002 74,5386703 74,53029 74,59339 74,5662995 8,1551 8,1551 8,15667 0.1100849 0.1104222 7 6 79,40119 74,60497 74,310699 74,400001 74,310699 74,400001 74,310699 74,400001 10,0087066 8 77,501009 8,62398 8,5224 8,53175 0.11049429 7 10 79,24017 74,20002 74,410102 74,410102 74,410102 74,410102 74,410102 74,410102 74,410102 74,410102 74,4101020 74,410102 74,410102 74,410102 74,410102 74,410102 74,410102 74,410102 74,410102 74,410102 74,410102 74,410102 74,410102 74,410102 74,410102 74,410102 74,410102 | 28/0 | - | 79.575203 | 74.550903 | 74.616997 | 74.58395 | 9.06163 | 9.17833 | 9.11998 | | 8 08418 | 8.72464545 | 0.92659123 | 2988034.68 | | 79,42020 | | 2 | 79.534798 | 74.421898 | 74.463799 | 74.4428485 | 8.46937 | 8.60553 | 8.53745 | 0.11468462 | 8.28672 | 8 70846581 | 0.9515706 | 2982665.21 | | To the color of | | С | 79.482002 | 74.386703 | 74,499199 | 74 442951 | 8.13092 | | 8.195045 | 0,1100849 | 8.27079 | 8.70890392 | 0.94969356 | 2983039.76 | | 7. 9 3 8 9 9 0 1 74 5 3 9 2 74 5 5 9 3 9 6 9 0 1 74 5 3 9 2 9 10 40 22 2 75 4 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 4 | 79.4328 | 74.468803 | 74.5345 | | | 8.44567 | 8.37895 | | 8.2683 | 8.71616863 | 0.94861634 | 2985737,55 | | To be compared to the compar | | 5 | 79.388901 | 74.5392 | 74.593399 | | 8,1551 | 8.31245 | 8.233775 | 0.1104222 | 7.95473 | 8.72408698 | 0.91181232 | 2988637 05 | | 79 251997 74 410202 74 369596 74 3899 8.37267 8.5524 8.55311 0.11499624 8 8 19297501 74 492302 74 4368515 8.55396 8.55311 0.11499624 8 8 19297501 74 492302 74 436803 74 436803 74 436803 74 436803 74 436803 74 436803 74 436803 74 436803 74 449353 8 05644 8 1263 8 0365515 0.1036382 8 1767 8 23253 8 13942 0.10321694 8 1767 0.10321694 8 1767 0.10321694 8 1767 0.10321694 | | 9 | 79.401199 | 74.609497 | 74.310699 | 74 460098 | 8.27597 | 8.08599 | 8.18098 | 0.10987066 | В.2384н | 8.71156233 | 0.94569489 | 2984294 12 | | Part | - | 7 | 79.351997 | 74.410202 | 74.369598 | 74.3899 | 8.37267 | 8.63217 | 8.50242 | 0.11429535 | 8.16826 | 8.70374639 | 0.93847633 | 2981825.83 | | 10 79.213097 74.306703 74.475601 74.419152 81.6718 81.25917 81.2175 0.11024593 0.0 | | 80 | 79.297501 | 74.492302 | 74.381401 | 74.4368515 | | | 0.55311 | | 8.24885 | 8 70967982 | 0.94708992 | 2984090.47 | | 10 79.2043 74.386703 74.452003 74.419353 8.0584 8.11263 8.095515 0.10864802 8.1 | | 6 | 79.213097 | 74 386703 | 74.475601 | 74.431152 | 8.16718 | 8.25917 | 8.213175 | ٠. | 8,18055 | 8,70969453 | 0.93924649 | 2984454.78 | | TA FINAL 79 183197 74 468803 74 581703 74 525553 8 04631 8 23253 8 134243 8 13942 0 10921694 8 8 178 12 79 156799 74 433601 74 451002 74 4723015 8 16716 8 28581 8 226495 0 11046332 8 176 average ALL 79 3518162 74 4629432 74 4722175 8 314245 8 28581 8 226495 0 11046332 8 176 ANA 79 404701 49 6213 49 601398 76 61349 10 5401 10 6455 10 5928 0 21351566 A 79 402901 49 60203 50 0527495 10 5401 10 6885 10 6128 0 21374029 A 79 402901 49 60694 40 6466995 10 6608 10 6588 10 6128 0 21374029 A 79 410004 50 020302 50 085098 50 085098 40 6406095 10 6588 10 6588 10 6728 0 21305612 A 79 410004 50 020302 50 085098 50 085098 40 6406099 10 6588 10 6588 | - | 10 | 79.2043 | 74.386703 | 74.452003 | 74.419353 | 8.0584 | 8.11263 | 8 085515 | , | 8.14586 | 8.70838488 | 0.93540422 | 2984043.47 | | TAPAME TAF.SOA PS.SOG PS.SOU PANG PS.SOG PS.SOU PANG PS.SOG PS.SOU PANG | | - | 79.183197 | 74,468803 | 74.581703 | 74.525253 | 8.04631 | 8.23253 | 8.13942 | | 8.17042 | 8.72094772 | 0.93687295 | 2988438.25 | | TAME TAF-S30A PS.S30A PAVG PS.S10G PS. | | 12 | 79.156799 | 74,433601 | 74.511002 | | 8.16718 | | 8.226495 | ; – | 8.10279 | 8.71496468 | 0.92975592 | 2986500 49 | | TAF.S30A PS S30G PAVG PS S10G PS S10G PS F1 AVG PIPP3 ACTUM 1 79 404701 49 6213 49 611349 10 5401 10 6455 10 5928 0.21351566 10 5928 0.21351566 10 5928 0.21351566 10 5928 0.21374029 49 601398 49 601349 10 5401 10 6658 10 6128 0.21374029 40 5006901 40 60608 10 6608 10 6115 0.21374029 40 5006901 40 60608 10 6608 10 6115 0.21374029 40 50 60909 40 60608 10 6608 10 6115 0.21374029 40 50 60909 40 6008 10 6608 10 6608 10 6115 0.21374029 40 6008 40 6008 10 6608 | | average ALL | 79.3518162 | 74.4629432 | 74.4824918 | | | | | | 8.17666083 | 8.71343759 | 0.93840207 | 2985146.72 | | Thicken Thic | i | . (| 1 | - 0 | - 1300 | | | | | | | 100 100 000 | | | | 2 79,40201 49,6213 49,601398 49,61349 10,5401 10,6455 10,5928 0.21351566 2 79,4328 50,008598 50,096901 50,0527495 10,5401 10,6658 10,6128 0.21203231 4 3 79,413498 49,662991 50,0527495 10,5608 10,6618 10,6158 0.21374029 4 4 79,402901 49,926399 49,6046 40,905449 10,6608 10,698 10,6798 0.21374029 4 5 79,410004 50,020302 49,884499 49,90541 10,698 10,6798 0.21374029 4 6 79,36590 49,9902 49,87501 49,91301 10,6004 10,698 10,6245 0.21366512 6 7 79,38598 49,9902 49,87501 49,45906 10,6004 10,658 10,7285 0.21443741 4 10 79,32799 49,503899 49,4716 49,45996 10,6048 10,7264 10,6931 0.21423255 5 < | Z
I | | IAF S30A | 135.530 | 13-5300 | PAWG | P3-5105 | 25.500 | P3-1 AVG | | ACTONE M DOL | | 3 | HE THOUS # | | 2 79,4328 50,008598 50,096901 50,0527495 10,5642 10,6658 10,6128 0.21203231 4 3 79,413498 49,63299 49,6466995 10,5642 10,6588 10,6115 0.21374029 4 4 79,402901 49,65299 49,6466995 10,6668 10,6588 10,6115 0.21374029 4 5 79,410004 50,020302 49,84499 49,96549 10,5521 10,698 10,62545 0.21286525 6 6 79,362503 50,020302 49,943501 49,91301 10,6004 10,698 10,62545 0.21306612 6 7 79,38598 49,943501 49,91301 10,6004 10,658 10,70285 0.21306612 6 8 79,3713 49,4687 49,91301 10,6004 10,658 10,70285 0.21443741 4 9 79,33698 49,613201 49,91145 10,6004 10,658 10,7336 0.21639388 4 10 79,22799 | 29/0 | - | 79.404701 | 49.6213 | 49.601398 | 49 611349 | 10.5401 | 10.6455 | 10.5928 | | 5.591 | 5.80432967 | 0.96324646 | 1988362.1 | | 3 79,413496 49,632999 49,6604 49,646995 10,6608 10,6588 10,6115 0.21374029 4 4 79,402901 49,926399 49,884499 49,905449 10,6608 10,6988 10,6798 0.21400068 4 5 79,410004 50,020302 49,84561 49,9819015 10,5521 10,6988 10,6738 0.21400068 4 7 79,385503 50,020302 49,943501 49,91301 10,6004 10,6657 10,64945 0.21306612 4 7 79,38599 49,64327 49,91301 10,6004 10,658 10,73365 0.21443741 4 8 79,33709 49,643201 49,91301 10,6004 10,658 10,73365 0.21639388 4 9 79,32799 49,613201 49,41115 10,6608 10,60455 10,73365 0.21443741 4 10 79,32799 49,613201 49,487495 10,6048 10,60455 10,60485 0.21443741 4 | | 2 | 79.4328 | 50.008598 | 50.096901 | 50.0527495 | 10.5401 | | 10.6128 | 0 | | 5.85581925 | | 2005920.28 | | 4 79,402901 49,926399 49,884499 49,905449 10,6608 10,6988 10,6798 0.214000668 4 5 79,410004 50,020302 50,085098 50,0527 10,5521 10,6988 10,62545 0.21228525 6 6 79,362503 50,020302 49,943501 49,941301 10,6004 10,6657 10,64945 0.21306612 6 7 79,383598 49,949902 49,8727 49,911301 10,6004 10,658 10,70285 0.21443741 4 8 79,3713 49,4687 49,8727 49,911301 10,6004 10,658 10,70285 0.21443741 4 9 79,330098 49,613201 49,41115 10,6004 10,658 10,629 0.21512553 5
10 79,32799 49,613201 49,4877495 10,6608 10,6455 10,60485 0.21429243 4 11 79,22098 49,9147 49,887901 10,6608 10,7254 10,6931 0.21439255 5 | | 3 | 79,413498 | 49,632999 | 49.6604 | | 10.5642 | | 10.6115 | 0 | 4.78649 | 5.80841818 | 0.82406085 | 1989737 73 | | 5 79.410004 50.020302 50.085098 50.0527 10.5521 10.6988 10.62545 0.21228525 6 6 79.362503 50.020302 49.943501 49.9819015 10.7332 10.5657 10.64945 0.21306612 7.306612 7.30682 0.21306612 7.30682 0.21306612 7.30682 0.21306612 7.30682 0.21443741 4.3082 4.30827 4.9911301 10.6004 10.6588 10.70285 0.21443741 4.3082 4. | <u> </u> | 4 | 79.402901 | 49.926399 | 49,884499 | 49,905449 | 10.6608 | | 10.6798 | 0.21400068 | 4.72292 | 5.83874794 | 0.8088926 | 2000157.74 | | 6 79.362503 50.020302 49.943501 49.943501 49.9413601 49.9413601 49.9413601 49.9413601 49.9413601 49.9413601 49.9413601 49.9413601 49.9413601 49.9413601 49.9413601 49.9413601 49.9413601 49.9413601 49.9413601 49.94116 49.9413601 49.9413601 49.9413601 49.94116 49.84116 | | 5 | 79.410004 | 50.020302 | 50.085098 | 50.0527 | 10.5521 | | 10.62545 | | 6.23164 | 5.85593719 | 1.06415759 | 2006025.88 | | 7 79.38598 49.949902 49.8727 49.911301 10.6004 10.8053 10.70285 0.21443741 4 8 79.3713 49.4687 49.81115 10.6004 10.6588 10.6296 0.21512553 5 9 79.35098 49.613201 49.613201 49.5996 49.4877495 10.6608 10.6658 10.6296 0.21512553 5 10 79.323799 49.503899 49.4877495 10.5608 10.6658 10.60485 0.21639293 4 11 79.322098 49.879501 49.887901 10.6608 10.7254 10.6931 0.21434255 5 12 79.2939 49.9147 49.884899 49.8979599 10.6729 10.8053 10.7391 0.21434255 4 | | 9 | 79.362503 | 50.020302 | 49.943501 | | 10.7332 | | 10.64945 | | 5.228 | 5.84791158 | 0.89399436 | 2003412.3 | | 8 79.3713 49.4687 49.3536 49.41115 10.6004 10.6588 10.6296 0.21512553 5.5 9 79.336098 49.583601 49.4716 49.5996 10.6608 10.8053 10.73305 0.21639388 4 10 79.323799 49.503899 49.4716 49.4877495 10.5642 10.6455 10.60485 0.21629243 4 11 79.322098 49.879501 49.887901 10.6608 10.7254 10.6931 0.21434255 5 12 79.2939 49.9147 49.884996 49.8995995 10.6729 10.8053 10.7391 0.21521415 4 | | 7 | 79.383598 | 49.949902 | 49.8727 | 49 911301 | 10.6004 | 10.8053 | 10.70285 | 0.21443741 | 4.86157 | 5.83953709 | 0.83252661 | 2000483 14 | | 9 79.336098 49.563909 49.613201 49.5996 10.6608 10.6053 10.73305 0.21639388 4 10 79.323799 49.503899 49.4716 49.4877495 10.5642 10.6455 10.60485 0.21429243 4 11 79.322098 49.879501 49.887901 10.6608 10.7254 10.6931 0.21434255 5 12 79.2939 49.9147 49.884995 10.6729 10.8053 10.7391 0.21521415 4 | | 33 | 79.3713 | 49 4687 | 49.3536 | 49.41115 | 10.6004 | | 10.6296 | 0.21512553 | 5.60823 | 5.78108618 | 0.97009971 | 1980494 01 | | 10 79.323799 49.503899 49.4716 49.4877495 10.5642 10.6455 10.60485 0.21429243 4.50322098 11 79.322098 49.879501 49.887901 10.6608 10.7254 10.6931 0.21434255 5.792939 12 79.2939 49.9147 49.884499 49.899595 10.6729 10.8053 10.7391 0.21521415 4.5051415 | | 6 | 79.336098 | 49,585999 | 49,613201 | 49.5996 | 10.6608 | 10.8053 | 10.73305 | 0.21639388 | 4.78955 | 5.80332414 | 0.82531147 | 1988212.13 | | 11 79.322098 49.9147 49.884499 49.89595 10.6608 10.7254 10.6931 0.21434255 5. 12 79.2939 49.9147 49.884499 49.899595 10.6729 10.8053 10.7391 0.21521415 4. | | 10 | 79.323799 | 49.503899 | 49.4716 | | 10.5642 | 10.6455 | 10.60485 | 0.21429243 | 4.73031 | 5.79030327 | 0.81693649 | 1983785 99 | | 12 79.2939 49.9147 49.884489 49.8995895 10.6729 10.8053 10.7391 0.21521415 4 | | = | 79.322098 | 49.879501 | 49.896301 | 49.887901 | | 10.7254 | 10.6931 | 0.21434255 | 5.54691 | 5.83713211 | 0.95028002 | 1999834,63 | | CALCOLOG OF CACCOCC OF TOLOGO OF TOLOGO OF CACCOCC OF CACCOCC | | 12 | 79.2939 | 49.9147 | 49.884499 | 49.8995995 | | 10.8053 | 10.7391 | | 4,47133 | 5.83865353 | 0.76581526 | 2000436.32 | | [-1.79,3714333] 49,7943834 49,7863082 44,7873458 10,6125 10,6998917 10,6561958 0.21403719 5. | | average ALL | 79.3714333 | 49.7943834 | 49.7803082 | 49,7873458 | 10.6125 | 10.6998917 | 10.6561958 | 0.21403719 | 5.09959167 | 5.82510001 | 0.87545843 | 1995571.96 | Table 3: Continued | N.H. | FPAME | TAF-S30A | PS-S30G | PS-S30U | PAVG | PS-S10G | PS-S10U | PS-1 AVG | P1/P3 A | ACTUAL M DOT THEO M DOT | THEO M DOT | 3 | REYNOLDS# | |------|-------------|-----------|------------|------------------------------------|------------|------------|-----------|------------|--------------------|-------------------------|---|------------|------------| | 3010 | - | 81.035896 | 25.1446 | 25.172899 25.1 | 25,1587495 | 13.0264 | 13.0811 | 13.05375 | 3.05375 0.51885528 | 2.49166 | 2.49166 2.93903264 0.84778235 | 0.84778235 | 1004476.17 | | | 2 | 80.3451 | 24.9564 | 25.031099 24.9 | 24.9937495 | 12.9902 | 13.0278 | 13.009 | 13.009 0.52049013 | 2.43813 | 2.43813 2.92162319 0.83451213 | 0.83451213 | 999507 18 | | | e | 79.989998 | 25 132799 | 25,1493 25,1 | 25,1410495 | 13.0747 | 13.0677 | 13.0712 | 3.0712 0.51991465 | 2.47441 | 2.47441 2.93980784 0.84169107 | 0.84169107 | 1006236.72 | | | 4 | 79.838898 | 25.1446 | 25.243799 25.1 | 25.1941995 | 13.0506 | 13.0278 | 13.0392 | 3.0392 0.5175477 | 2.52012 | 2.94643507 0.85531157 | 0.85531157 | 1008722.13 | | | 5 | 79.7668 | 25.050501 | 25.137501 25 | 25.094001 | 12.9902 | 12.9878 | 12.989 | 12.989 0.51761375 | 2.36834 | 2 93491296 0.80695409 | 0.80695409 | 1004880.69 | | • | 9 | 79.698196 | 25.0858 | 25.0429 | 25.06435 | 13.0747 | 12.8147 | 12.9447 | 2.9447 0.51645864 | 2.62202 | 2.93163138 0.89438939 | 0.89438939 | 1003855.23 | | | 7 | 79.756203 | 25.0858 | 25.1493 | 25,11755 | 13.0264 | 13.0811 | 13.05375 | 3.05375 0.51970634 | 2.5678 | 2.93769601 0.87408636 | 0.87408636 | 1005848.76 | | | 8 | 79.717598 | 25.038799 | 24.972 25.0 | 25.0053995 | 12.954 | 12.9346 | 12.9443 | 0.5176602 | 2.52076 | 2.92468371 | 0.86189149 | 1001448.51 | | | 6 | 79.733398 | 25.038799 | 25.1611 25.0 | 25.0999495 | 13.0385 | 13.0944 | 13.06645 | 3.06645 0.52057674 | 2.36401 | 2.93569951 0.80526293 | 0.80526293 | 1005197.83 | | | 101 | 79.750999 | 24.9564 | 25.031099 24.9 | 24,9937495 | 12.9781 | 12.9612 | 12.96965 | 2.96965 0.51891574 | 2.39351 | 2.92323065 0.81878931 | 0.81878931 | 1000903.34 | | | - | 79.775597 | 25.050501 | 25.137501 25 | 25.094001 | 13.0506 | 13.0411 | 13.04585 | 3.04585 0.51987923 | 2.55502 | 2.93488904 0.87056784 | 0.87056784 | 1004859.91 | | | 12 | 79.789597 | 25.1446 | 25.208401 25.1 | 25.1765005 | 13.0506 | 12.9878 | 13.0192 | 13.0192 0.51711714 | 2.57578 | 2.94449965 0.87477681 | 0.87477681 | 1008130.33 | | | average ALL | 79.93319 | 25.0691333 | 79.93319 25.0691333 25.1197416 25. | 25.0944374 | 13.0254167 | 13.008925 | 13.0171708 | 0.51872796 | 2.49096333 | 0944374 13.0254167 13.008925 13.0171708 0.51872796 2.49096333 2.9345118 0.84883461 1004505.25 | 0.84883461 | 1004505.25 | | | 22/0 | 9368010 | 8790802.58 | 0.0879806 | |---|------|---------|--|------------| | | | 2000 | | | | | 23/0 | 9536629 | 28626. | 0.08817699 | | | 2410 | CO. | 863379.3 | 0.08801246 | | | 25/0 | 9368926 | 904702.9 | 0.08818638 | | | 26/0 | 9437038 | 937397.2 | 0.08871348 | | | 27/0 | 0.934 | 3963665.84 | 0.08869066 | | | 28/0 | 9384020 | 985146.7 | 0.11230678 | | | 29/0 | 54584
| 995571.9 | 0.21403719 | | | 30/0 | 8488346 | 004505.2 | 0.51872796 | 1 | 1 | | | | | ! | ! | - | | | | | | | | | | | | | | | The second secon | | | | | | | | | ! | Table 3: Continued | NH | - | 100000000000000000000000000000000000000 | SAFUGGE ASHM IGNITOR DISC | M IGNIOTO | | H FOM IE | HARGE PORT FLOW TEST ELLIPTICAL ORIFICE | AL ORIFICE | | | | | | |-------|-------------|---|---------------------------|------------|------------|------------|---|------------|------------|--------------|------------|------------|------------| | · · · | FRAME | TAF-S30A | PS-S30G | PS-S30U | PAVG | PS-10G | PS-10U | PS-1 AVG | P1/P3 | ACTUAL M DOT | THEOM DOT | 3 | REYNOLDS # | | 11/0 | - | 89.4 | 249.915 | 249.955 | 249.935 | 18.585501 | 18.6273 | 18.6064005 | 0.07444496 | 18.555 | 19.6412051 | 0.94469763 | 9786919.72 | | i | 2 | 988 | 249.903 | 249.897 | 249.9 | 18.621599 | 18.614 | 18.6177995 | 0.074501 | 18.073 | 19.6527684 | | 9803613.33 | | | 6 | 88.2 | | 249.99 | 249.987 | 18.6457 | 18.760099 | 18.7028995 | 0.07481549 | 17.631 | 19.6667814 | 0.89648629 | 9816085 5 | | : | 4 | | ! | 250.025 | 250.0045 | 18.814199 | 18.813299 | 18.813749 | 0.07525364 | 17.975 | 19.6717469 | 0.91374701 | 9821308.55 | | | 2 | 87.9 | : | 250.2 | 250.173 | 18.742001 | 18.614 | 18.6780005 | 0.07466034 | 18.206 | 19 6868018 | 0.924782 | 9836198.97 | | | 9 | 87.9 | | 249.99 | 250.0105 | 18.6457 | 18.3881 | 18.5169 | 0.07406449 | 18.924 | 19,6740142 | 0.96187793 | 9823813,76 | | | 7 7 | 6.78 | | 250.188 | 250,1845 | 18.717899 | 18.720301 | 18.7191 | 0.07482118 | 17.792 | 19.6877067 | 0.90371115 | 9830650.85 | | | 8 | 8 | 250.019 | 249.979 | 249,999 | 18.561501 | 18.6273 | 18.5944005 | 0.0743779 | 18.494 | 19 6731092 | 0.94006493 | 9823361.89 | | | 6 | ! | 249.984 | 250.025 | 250.0045 | 18.561501 | 18.746799 | 18.65415 | 0.07461526 | 18.465 | 19.673542 | 0.93857019 | 9823578 | | • | <u>-</u> | - | | 250.2 | | 18.537399 | 18.5874 | 18.5623995 | 0.0742205 | 18.765 | 19.6808998 | 0.9534625 | 9827251.95 | | | = | 87.8 | | 250.165 | 250.1035 | 18.8263 | 18.614 | 18.72015 | 0.07484961 | 19.849 | 19,6831289 | 1.00842707 | 9829739 42 | | | 12 | 87.9 | 250.343 | 250.386 | 250.3645 | 18.561501 | 18.746799 | 18.65415 | 0.07450797 | 19.504 | 19 7018714 | 0.98995672 | 9837723.7 | | | average ALL | 88.1083333 | 250.044 | 250.083333 | 250.063667 | 18.6517334 | 18.6549498 | 18.6533416 | 0.07459436 | 18.5194167 | 19.6744647 | 0.94128328 | 9821178.26 | | | 1 | | : | İ | | | | | | | | | | | z | FPAME | TAF-S30A | 82 | PS S30U | PAVG | PS-10G | PS-10U | PS-1 AVG | P1/P3 | ACTUAL M DOT | THEOM DOT | 3 | REYNOLDS # | | 12/0 | - | 9.16 | 1 | 225.484 | 225,4165 | 17.0376 | 16.823799 | 16.9306995 | 0.07510852 | 16.025 | 17,6790513 | 0.90644004 | 8782312 93 | | | 2 | 91.6 | | 225.332 | 225.2825 | 16.989401 | 16.810499 | 16.89995 | 0.0750167 | 16.335 | 17.6685419 | 0.92452451 | 8777092.24 | | | c : | 916 | 225.546 | 225.542 | 225.544 | 17.025499 | 16.863701 | 16.9446 | 0.07512769 | 17,303 | 17.6890509 | 0.97817571 | 8787280 38 | | | 4 | 91.7 | 225.511 | 225.565 | 225,538 | 17.0858 | 16.770599 | 16.9281995 | 0.07505697 | 15,611 | 17.6869772 | 0.8826268 | 8785032.33 | | | 2 | 91.9 | 225.534 | 225.624 | 225.579 | 16.627501 | 16.664101 | 16.645801 | 0.07379145 | 17,006 | 17.6869868 | 0.96149786 | 8782602 69 | | | ç | 9.5 | 225.418 | 225.32 | 225.369 | 17.110001 | 16.531099 | 16.82055 | 0.0746356 | 16.472 | 17.6689207 | 0.93225842 | 8772416.5 | | | 7 | 92 | 225.476 | 225.507 | 225,4915 | 17.0014 | 16.810499 | 16.9059495 | 0.07497378 | 16.18 | 17,6785247 | 0.91523474 | 8777184.77 | | | 8 | 92.1 | 225.511 | 225.46 | 225,4855 | 16.844601 | 16.557699 | 16.70115 | 0.07406751 | 16.546 | 17.6764532 | 0.93604751 | 8774940.94 | | | 6 | 92.2 | : | 225.717 | 225,6605 | 17.025499 | 16.810499 | 16.917999 | 0.07497103 | 16.681 | 17,6885701 | 0.94303835 | 8779740.23 | | | 10 | | | 225.519 | 225.492 | 17.0376 | 16.637501 | 16.8375505 | 0.07467028 | 17.538 | 17.6737619 | 0.99231845 | 8771175.83 | | | - | 92.4 | 225.558 | 225.647 | 225.6025 | 16.989401 | 16.797199 | 16.8933 | 0.07488082 | 16.432 | 17.6808221 | 0.92936855 | 8773465.37 | | | 12 | 92.4 | 225.337 | 225.437 | 225.387 | 17.122 | 16.783899 | 16.9529495 | 0.07521707 | 15.98 | 17.663933 | 0.90466828 | 8765084.78 | | | average ALL | 91.9833333 | 225.461833 | 225.512833 | 225.487333 | 16.9913586 | 16.7384245 | 16.8648915 | 0.07479312 | 16,5090833 | 17,6784661 | 0.93384994 | 8777358.35 | | Z | FPAME | TAF-S30A | PS-530G | PS-530U | PAVG | PS-10G | PS-10U | PS-1 AVG | P1/P3 | ACTUAL M DOT | THEO M DOT | 2 | REVEICH DE | | 13/0 | _ | 92.6 | 200.291 | 200.469 | 200.38 | 14.9487 | 14.9719 | 14 9603 | 0.07465965 | 15 087 | 15 7012531 | 0 96087872 | 7789020 58 | | | 2 | 97.6 | 200 117 | 200.283 | 200.2 | 15.0452 | 14.8388 | 14.942 | 0.07463536 | 14 723 | 15.6871488 | | 7782023.75 | | | 6 | 92.5 | 200.314 | 200.434 | 200.374 | 15.0813 | 15.1847 | 15.133 | 0.07552377 | 14.909 | 15.7022038 | 0.94948456 | 7790569.85 | | | 4 | 92.6 | 200.244 | 200 411 | 200.3275 | 15.0572 | 15.0118 | 15.0345 | 0.07504961 | 14.107 | 15.6971393 | 0.89869878 | 7786979.84 | | | 5 | 95.5 | 200.059 | 200.271 | 200.165 | 14,9969 | 14.9852 | 14.99105 | 0.07489346 | 14.519 | 15.6858256 | 0.92561274 | 7782443.9 | | | 9 | 95.6 | | 200.423 | 200,4265 | 14.9728 | 14.5861 | 14.77945 | 0.07374 | 15.147 | 15.7048967 | 0.96447626 | 7790828.09 | | | 7 | 92.6 | | 200 621 | 200,5955 | 15.009 | 15.0783 | 15.04365 | 0.07499495 | 14 387 | 15.7181391 | 0.91531192 | 7797397 33 | | | 8 | 95.5 | | 200.294 | 200.304 | 15.009 | 14.8122 | - | 0.07443985 | 15.36 | 15.6967182 | 0.97854849 | 7787848.24 | | | 6 | 92.5 | 200.314 | 200.458 | 200.386 | 15.0813 | 15.0251 | 15.0532 | 0.07512102 | 14.518 | 15.7031441 | 0.92452823 | 7791036.42 | | | 10 | 92.5 | 200.21 | 200.423 | 200.3165 | 14.9728 | 14.8388 | 14.9058 | 0.07441124 | 14.55 | 15.6976978 | 0.92688751 | 7788334.25 | | | - | ! | 200.407 | 200.528 | 200.4675 | 14.9487 | 14.9187 | 14.9337 | 0.07449437 | 14.799 | 15.7095308 | 0.94203959 | 7794205.15 | | | 12 | | 200.314 | 200.434 | 200.374 | 14.9728 | 14.8921 | 14.93245 | 0.07452289 | 14.665 | 15.703625 | 0.93386081 | 7792353,14 | | | average ALL | 92,5333333 | 200.298667 | 200.42075 | 200.359708 | 15.007975 | 14.9286417 | 14.9683083 | 0.07470718 | 14,7309167 | 15.7006102 | 0.93823888 | 7789419.98 | | Z | FRAME | TAF S30A | PS:530G | PS-S3011 | PAVG | PS-10G | PS-10(J | PS-1 AVG | P1/P3 | ACTUAL M DOT | THEO M DOT | 8 | REYNOLDS # | |------|-------------|------------|---|------------|------------|------------|------------|------------|------------|--------------|------------|------------|-------------| | 1410 | | 92.4 | 175 258 | 175 419 | 175 3385 | 13 1024 | 13 1751 | 13 13875 | 0 07493363 | 12 842 | 1 | 0 93453771 | | | i | 2 | | 175.246 | 175,337 | 175.2915 | 13.0662 | 13.0953 | 13.08075 | | 12.713 | · | | 6816918.71 | | | 3 | 92.4 | 175.293 | 175.361 | 175.327 | 13.211 | 13.1086 | 13.1598 | 0.0750586 | 12.1 | _ | 0.88059866 | 6818299.27 | | | 4 | 92.3 | 175.409 | 175.548 | 175.4785 | 13.211 | 13.0819 | 13.14645 | 0.07491772 | 13,111 | 13.7537705 | 0.95326587 | 6825753.37 | | | 2 | 92.3 | 175.362 | 175.443 | 175.4025 | 13.03 | 13.0819 | 13.05595 | 0.07443423 | 12.401 | 13,7478137 | 0.90203433 | 6822797.12 | | : | 9 | 92.3 | 175.293 | 175.174 | 175.2335 | 13.211 | 12.9089 | 13.05995 | 0.07452884 | 13.094 | 13.7345677 | 0.95336091 | 6816223.37 | | | 7 | 92.3 | 175.246 | 175.197 | 175.2215 | 13.2714 | 13.2151 | 13.24325 | 0.07558005 | 12.863 | 13.7336272 | 0.93660617 | 6815756.6 | | | 8 | 92.3 | 175.362 | 175.291 | 175.3265 | 13.1024 | 12.9888 | 13.0456 | 0.07440746 | 12.878 | 13.741857 | 0.93713681 | 6819840.88 | | | 6 | 92.3 | 175.479 | 175.56 | 175.5195 | 13.1748 | 13.1618 | 13,1683 | 0.07502471 | 12.947 | 13.756984 | 0.94112198 | 6827348.18 | | | 10 | 92.2 | 175.316 | 175.396 | 175.356 | 13.1507 | 13.1219 | 13.1363 | 0.07491218 | | - | 0.94169593 | 6822550 37 | | | Ξ | 92.2 | 175.316 | 175.419 | 175.3675 | 13.199 | 13.1219 | 13.16045 | 0.07504498 | 12.726 | - 1 | 0.92577538 | 6822997.8 | | | 12 | 92.2 | 175.456 | 175.56 | 175.508 | 13.1386 | 13.1618 | 13.1502 | 0.0749265 | | | 0.88527364 | 6828464.21 | | | average ALL | 92.3 | 175.336333 | 175.392083 | 175.364208 | 13.1557083 | 13,1019167 | 13.1288125 | 0.07486598 | 12.7331667 | 13.7448127 | 0.92640046 | 6821307.78 | | i | | 11 | | | 1 | 111 | | | | | | | (| | Z . | FPAME | TAF-S30A | PS-S30G | PS-S30U | PAVG | PS-10G | PS-10U | PS-1 AVG | | ACTUAL M DOT | = - | 3 | REYNOLDS # | | 15/0 | | 78.6418 | 149.673004 | 149 811996 | | 11.0194 | 11.2778 | 11.1486 | 0.07445181 | 10.5658 | Ξ | 0.88904133 | 6012423.81 | | | 2 | 76.029701 | 149.660995 | 149.776001 | | 11.0796 | 11 2379 | 11.15875 | 0.07453154 | 10 8666 | = | 0.91227813 | 6048684 | | | c | 75.178902 | 149.684006 | 149.729996 | | 10.9953 | 11.3176 | 11.15645 | 0.0745219 | 10.3623 | Ξ | 0.86931698 | 6060438.15 | | | 4 | 74.851997 | 149.742004 | 149 917007 | 149,829506 | 11.0555 | 11.3176 | 11.18655 | 0.07466186 | 11 0359 | 11,9334472 | 0.92478726 | 6070108.57 | | | 5 | 74.512703 | 149.649002 | 149.822998 | 149.736 | 10.9351 | 11.2645 | 11.0998 | 0.07412913 | 10 9006 | 11.9297844 | 0.91372984 | 6071214.42 | | | 9 | 74.315804 | 149.753998 | 149,729996 | 149,741997 | 10.9712 | 11.0254 | 10.9983 | 0.07344833 | 11.2083 | 11.9324601 | 0.93931175 | 6074301.27 | | | 7 | 74.090797 | 149,660995 | 149,658997 | 149,659996 | 11.0675 | 11.3973 | 11.2324 | 0.07505279 | Ξ | = | 0.9423447 | 6074225.87 | | | 8 | 74.002899 | 149.789001 | 149.753006
 149.771004 | 11.0194 | 11.1582 | 11.0888 | 0.07403836 | | Ξ | 0.89928457 | 6080003.15 | | | 5 | 73.809601 | 149.893997 | 149.940002 | 149 917 | 11.0314 | 11.2645 | 11.14795 | 0.07436081 | 11.0163 | 11.9520685 | 0.92170657 | 6088731.31 | | | 0- | 73.697098 | 149.602997 | 149.835007 | 149,719002 | 10.9953 | 11.1981 | 11.0967 | 0.07411684 | 10.4834 | Ξ | 0.87818754 | 6082319.29 | | | = | 73.603897 | 149.824005 | 149.917007 | 149.870506 | 11.1037 | 11.3043 | 11.204 | 0.07475787 | 10.3822 | = | 0.86875503 | 6089826.02 | | | 12 | 73.463303 | 149.811996 | 149.917007 | 149,864502 | 11.0555 | 11.3176 | 11.18655 | 0.07464443 | 10.6932 | 11.9517605 | 0.89469665 | 6091622.36 | | | average ALL | 74.6832085 | 149.728833 | 149.817418 | 149.773126 | 11.0274083 | 11.2567333 | 11.1420708 | 0.07439297 | 10,7909333 | 11,9308721 | 0.90445336 | 6070275.36 | | 1 | 1 | | (| | | | | 0 | | | | | 0000 | | 2 | FHWME | IAF-530A | PS-53003 | 15.500U | | P3-106 | PS-100 | PS-1 AVG | | NCIUNL M DOI | = | . 0 | HE YNOLUS # | | 16/0 | : | 73.456299 | 124.816002 | 124.982002 | | 9.62376 | 9.68465 | 9.654205 | 0.07729609 | | | - | 5076921.12 | | | 2 | 73.2752 | 124.710999 | 124.851997 | | | 9.49817 | | 0.07667002 | 6 | 9.95313474 | _ : | 5074334.73 | | | c | 73.162697 | 125 050003 | 125.098999 | | | | | 0.07716765 | 8 | | | 5087614 47 | | | 4 | 73.099403 | 125.272003 | 125.346001 | 125.309002 | 9.72032 | 9.64469 | 9.682505 | 0.07726903 | 9.13558 | 9.99685873 | 0.91384506 | 5097922.63 | | | 5 | 73.034401 | 124.956001 | 125.168999 | 125,0625 | 9.63583 | 9.63137 | 9.6336 | | | | | 5088683.12 | | | 9 | 72.930702 | 125.038002 | 124.970001 | 125.004002 | 9.58754 | 9.36497 | 9.476255 | 0.07580761 | 6 | 9.9741048 | 0.96324133 | 5087561.28 | | | 7 | 72.8797 | 125.097 | 125.004997 | | 9.69618 | 9.73793 | 9.717055 | 0.07770474 | 8 | 9.97833218 | 0.86017882 | 5090093.39 | | | 8 | 72.863899 | 125 072998 | 125.075996 | 125.074497 | 9.61169 | | 9.52829 | 0.07618092 | 6 | 6 | 0 | 5091241.83 | | | 6 | 72.7883 | 125.097 | 125.227997 | | 9.52719 | 9.57809 | 9.55264 | 0.0763219 | 6 | 9.98808584 | 0.93751998 | 5095743.22 | | | 10 | 72.733803 | 124 980003 | 125.146004 | 125.063004 | 9.55133 | | 9.55805 | 0.07642588 | 9.22312 | 9.9806565 | 0.92409953 | 5092354.79 | | | Ξ. | 72.702103 | 125.108002 | 125.205002 | 125.156502 | 9.65997 | | 9.67897 | 0.07733494 | 6 | 9.98841534 | 0 | 5096547,51 | | | 12 | 72.626602 | 125.072998 | 125.205002 | | | | | 0.07711457 | | | | | | | average ALL | 72.9627591 | 125.022584 | 125.106916 | 125.06475 | 9.6247625 | 9.60029 | 9.61252625 | 0.0768603 | 9.18324417 | 9.97865384 | 0.92029321 | 5089645.45 | | | | | | | | | | | | | | | | | 72 100569 106 56499 106 56499 107 56699 9 57490 9 96414 9 178956 1 178 100 100 100 100 100 100 100 100 100 10 | Z | FRAME | TAF.S30A | 9025 5d | 110c S 30 | DAVAG | 200 | 1104 30 | 0,4 + 00 | П | | | | : | |---|------|-------------|------------|------------|------------|------------|------------|------------|------------|------------|--------------|------------|------------|------------| | 1,2,1700 1,0,000 1,0 | 1710 | | 72 800509 | | 100 574007 | | 5 | 13.100 | 13-1 AVG | 2 | CLUAL M DO | I HEOM DOT | 3 | REYNOLDS # | | 7 27 275574 100 045091 100 245091 100 245091 20 22609 9 57244 9 57446 0 0972453 7 707454 100 100 040001 100 045091 100 245091 | ? | - (| 06000001 | 2 | 100.074997 | 100.000998 | 9.5/439 | 9.96414 | 9.769265 | | 6.3884 | 8.02524896 | 0.79603761 | 4094265.94 | | 1 | | 2 | | 986 66 | 99,999199 | 99,9925995 | | 9.72437 | 9.62523 | 0.09625942 | 7.88091 | 7.97980662 | 0.98760664 | 4071393.17 | | 1 | | C | | 100.314003 | 100.328003 | 100.321003 | 9.85208 | | 9.71496 | 0.09683874 | 7.07644 | | 0.88388168 | 4084868 15 | | 5 72 65400 100 64500 100 64500 100 100 100 100 100 100 100 100 100 | | 4 | 72.735497 | 100.021004 | 100.045998 | | | 9.61781 | | 0.09731685 | 7 79796 | 7 | 0.97680072 | 4073179 15 | | C 72 65400 100 24097 100 24697
100 24697 100 | | | 72.652901 | 100 068001 | 100,164001 | | 9.81586 | 9.65777 | 9.736815 | 0.09725533 | 7 89497 | 7 | | | | 72 5756 100 200001 100 210997 100 25059 9 56552 9 64445 9 73676 0 9955382 7 10000 9 72 5756 100 200001 100 210997 100 25059 9 77014 9 60475 9 75763 0 9955382 7 26597 9 7555 100 220001 100 210001 9 615602 9 77014 9 60475 9 77635 0 9955382 7 26597 9 7555 | | 9 | 72.656403 | | 100,351997 | 100.391499 | 9.73134 | 9.68441 | 9.707875 | 0.09670017 | | ෙ | | | | 12 2 57025 100 10297 100 22400 100 | | 7 | 72 631798 | | 100,198997 | | | 9.89754 | 9.735965 | 0.09710524 | 8.11508 | æ | | 4083493 79 | | 10 72 500704 100 1022400 100 246002 100 268002 9 973134 9 8044 97555 0 09556339 7 25.059 8 1 | | 80 | į | | 100.210999 | 100.2505 | | | 9.669785 | 0.09645623 | 7.10008 | | 0.88732342 | 4083573 41 | | 11 72 459602 100 223001 100 224002 10 100 227001 9 81566 9 5911 9 1703515 0 06561530 7 52907 10 100 421 100 42297 100 421 100 42297 100 421 100 42297 100 42297 100 421 100 42297 100 421 100 42297 100 421 100 42297 100 421 100 42297 100 421 100 42297 100 421 100 42297 100 421 100 42297 100 421 100 42297 100 421 100 42297 100 421 100 42297 100 421 100 42297 100 421 100 42297 100 421 100 42297 100 421 100 42297 100 421 10 | | 6 | | 100,102997 | 100 152 | | 9.73134 | 9.8043 | 9.76782 | 0.09755382 | 7.2659 | ^ | 0 90915753 | 4078614 75 | | 17 72 4545602 100 24000 100 246002 100 456002 9 65911 9 64575 9 7711 9 7714 9 6411 9 7714 9 6411 9 7714 9 6411 9 7714 9 6411 9 7714 9 6411 9 7714 9 7714 9 6411 9 7714 | | 10 | _ ! | | 100.234001 | | 9.81586 | 9.59117 | 9.703515 | 0.09681538 | 7.25907 | _ œ | 0.90734725 | 4083284 99 | | TARME TAR SUGA 100 421 100 422997 100 42099 100 42099 | | === | 72.459602 | 100 | 100.246002 | | 9.69512 | 9.85758 | 9.77635 | 0.09750219
 7.05034 | 8.00395078 | | 4085417.82 | | Harmone All 72 G2800002 100 243167 100 244603 100 244603 9 171 100 100 100 100 100 100 100 100 100 | | 12 | 72.468399 | | 100.422997 | | 9.79171 | 9.63113 | 9.71142 | 0.09670129 | 7.48779 | | 0.93403835 | 4091810.18 | | HAN FRAME I 72 0 6 580 d | | average ALL | 72.6286082 | | 100.244099 | | ~ | 9.7210425 | 7 | 0.09697054 | 8 | 8.00113518 | 0.91306372 | 4082980 7 | | 17.2005804 | | 4 | | | | | | | | | | | | | | 1 | N | ⊒WW. | IAF-S30A | PS \$30G | PS \$300 | | PS-10G | PS-10U | PS-1 AVG | | NCTUAL M DOT | THEO M DOT | 3 | REYNOLDS # | | 2 7.2,05349 7.5 37829 7.5 3786199 10.001 9.9997 9.99986 0.1334552 5.73287 5. 17979698 7.5 3786199 10.007 10.0097 10.009 0.1339552 5.73287 5. 17979698 75 305679 75 378289 10.0073 10.0091 10.0077 5. 01339579 5. 573287 5. 17979699 75 305679 75 378289 10.001 10.0077 10.0091 10.0077 5. 01339579 5. 573287 5. 1797969 75 305679 75 308753 9.05779 9.96278 6. 01335679 5. 57487 5. 17979699 75 10.0077 5. 01807 75 308753 9.06779 9.96278 6. 01335679 5. 57487 5. 1797969 75 400101 75 324502 75 30873 9.0679 9.9134 9.92016 0.1326600 5. 17487 5. 1797969 75 400101 75 324502 75 3473015 9.91328 6. 01315673 3. 54398 6. 1795189 75 400101 75 324502 75 47395 9.9134 9.92016 0.1326472 5. 179818 75 1798189 75 17399 9.9134 9.92016 0.0031 9.99239 6. 01324373 5. 54398 6. 1799189 75 153999 75 51399 | 0181 | | | 74.9664 | 75.023598 | | 10.0341 | 10.0164 | 10.02525 | 0.13367891 | 6.06559 | 5.98873384 | 1.01283346 | 3058546.25 | | Transmet | | N . | · · | | 74 941101 | | 10.01 | 6.98977 | 9.999885 | 0.13344532 | 5.73287 | 5.98410757 | 0.95801587 | 3056238.09 | | Table Tabl | | 3 | !! | ł | 75.306297 | 75.31805 | 10.0703 | 10.1097 | 10.09 | 0.13396523 | 5.79375 | 6.01482902 | 0.96324434 | 3072108.36 | | 6 72 021890 | | 7 | <u> </u> | 75 294601 | 75.341599 | | 10.0583 | 10.0964 | 10.07735 | 0.13379719 | 5 9162 | 6.01502184 | 0.98357083 | 3072355.73 | | The control of | | ر
ا | | 75.036797 | 75.200302 | | 9.87719 | 9.96313 | 9.92016 | 0.13206006 | 5.17497 | 5.99897659 | 0.86264214 | 3064074.32 | | 1,191599 75,165703 75,01803 75,01807 75,0804 76,080701 75,29462 75,071395 75,04010 75,29462 75,041001 75,29462 75,041001 75,1809 9,8294 10,0455 9,94565 0,1345733 5,4309 5,7309 6,7309 10,1454 10,1444 10,144 10,1444 10,1444 10,1444 10,1444 10,1444 10,1444 | | 9 | 1 | 75.411797 | 75.353401 | 75,382599 | 10.01 | 9.81657 | 9.913285 | 0.13150628 | 5.09017 | 6.01993408 | 0.84555245 | 3074676.57 | | 10 191599 75 4046 75 294502 75 3473015 99134 99655 9904955 0 1314573 5 4398 10 71 91989 75 153999 75 1529801 75 1418495 992548 998372 995060 1301757 5 161991 11 71 91989 75 153999 75 152980 75 1418495 992548 998372 995060 1301757 5 161991 12 71 849602 75 182299 75 1418495 992548 998372 995060 1301757 5 161991 13 71 91899 75 153999 75 153401 75 341602 987719 995060 0 1301757 5 161991 14 71 91828 75 182299 75 1924172 75 187385 997775 998060083 997632292 0 13131537 5 54994 15 71 849602 75 1924172 75 187385 997775 998060083 997632292 0 13131537 5 54994 15 72 91202 50 0989 50 2164 50 15765 12 1095 12 2225 1 18159 0 23052414 3 50658 15 72 19759 49 94201 50 51201 49 980601 11 3054 11 9055 11 9059 0 2305414 3 50658 15 72 1959 99 94201 50 128199 50 1046505 11 8192 11 9497 11 9497 11 9497 11 9497 11 9497 15 72 1969 50 104650 50 1046505 11 8192 11 9497 11 | | _ | | 75.165703 | 75.011803 | 75.088753 | | 10.0031 | 9.982395 | 0.13294128 | 5.73581 | 5.99678529 | 0.9564808 | 3063103.52 | | 1 | | œ : | į | 75.400101 | 75.294502 | 75.3473015 | 9.9134 | 9.89651 | 9.904955 | 0.13145733 | 5.4398 | 6.01751284 | 0.90399475 | 3073753 4 | | 10 | | о | - | 75.0485 | 75.094299 | 75.0713995 | 10.0945 | 10.1363 | 10.1154 | 0.13474372 | 5.78081 | 5.99564679 | 0.96416787 | 3062717 06 | | 1 | | 0 | _ | 75,153999 | 75.223801 | 75.1889 | 9.82891 | 9.84321 | 9.83606 | 0.13081798 | 5.61091 | 6.00504124 | 0.93436661 | 3067523.99 | | TALESTOR 12 71,849602 75,329803 75,329803 75,329803 75,329803 75,329803 75,1924172 75,187358 9971755 998060083 997632292 0,1376872 5,64197417 72,201202 50,0989 50,2164 50,15765 12,1095 12,3225 12,216 0,24355208 3,60792 3,6658 1,856 1,9059 1,9059 1,9059 1,906370 1,9059 1,9 | | - | - 1 | 75.118797 | 75.164902 | 75.1418495 | | 9.98977 | 9.957625 | 0.1325177 | 5.81287 | 6.0012931 | 0.96860292 | 3065616.91 | | AN FRAME TAF-S10A PS-S30G PS-S30U PAVG PS-10G PS-10U PS- | | 12 | ' | 75.329803 | 75.353401 | 75.341602 | 9.87719 | | 9.89351 | 0.13131537 | | 6.0176346 | 0.92227933 | 3074270.59 | | TAF-S30A PS-S30G PS-S30U PAVG PS-10G PS-10U PS-1 AVG P1/P3 ACTUAL M DO1 1 72.201202 50.0989 50.2164 50.15765 12.1095 12.3225 12.216 0.24355208 3.50792 2 72.19701 50.06802 50.027599 49.998701 11.856 12.003 11.9295 0.23632414 3.50792 3 72.1959 49.946201 50.027599 49.9807505 11.856 12.003 11.9295 0.23632414 3.50550 4 72.197701 50.062769 50.027599 49.980505 11.856 12.003 11.92295 0.23654781 3.66459 5 72.19599 50.1106 50.204601 50.1576005 11.8198 11.9497 11.88475 0.23654814 3.6459 6 72.19699 50.1106 50.204601 50.1576005 11.8922 11.7633 11.82775 0.23759814 3.6459 7 72.218697 50.251801 50.251801 50.251801 50.298651 <td< th=""><th></th><th>average
ALL</th><th>71.9716328</th><th>75.1822998</th><th>75.1924172</th><th>75,1873585</th><th>971755</th><th></th><th></th><th>0.1326872</th><th>5.64197417</th><th>6.0046264</th><th>0.93964595</th><th>3067081.83</th></td<> | | average ALL | 71.9716328 | 75.1822998 | 75.1924172 | 75,1873585 | 971755 | | | 0.1326872 | 5.64197417 | 6.0046264 | 0.93964595 | 3067081.83 | | 1 | 2 | CDANAG | TAFFCOOA | 0000 | | | (| | | | | | | | | 2 72.176598 50.15765 12.1095 12.216 0.24155208 3.50792 2 72.176598 49.946201 50.051201 49.998701 11.7353 11.8965 11.8159 0.23632414 3.50658 3 72.1959 49.946201 50.027599 49.9810505 11.856 12.003 11.9295 0.2365414 3.50658 4 72.197701 50.063702 50.145599 50.1046505 11.8681 11.9497 11.88475 0.236594814 3.64539 5 72.190598 50.1106 50.204601 50.1576005 11.81982 11.7633 11.82775 0.23674814 3.64938 6 72.18697 50.251801 49.866601 11.8922 11.7633 11.8275 0.237509177 3.41318 72.22298 50.245601 50.251801 50.298651 11.8918 11.8166 11.8242 0.2367986 3.81075 9 72.22598 50.40199 50.16499 11.8922 11.8764 11.9343 0.23679149 3.63926 | 0101 | | 70 00 00 C | 10.000 | 2000 | | 25.75 | PS-10U | PS-1 AVG | _ | ICTUAL M DOT | THEO M DOT | 3 | REYNOLDS # | | 2 72.1959 49.946201 50.051201 49.998.01 11.7353 11.8965 11.8159 0.23632414 3.506.50 3 72.1959 49.946201 50.027599 49.9810505 11.856 12.003 11.9295 0.2366046 3.48527 4 72.19701 50.063702 50.145599 50.1046505 11.8168 11.9497 11.88475 0.23654814 3.64539 5 72.190598 50.1106 50.204601 50.1576605 11.8198 11.9497 11.88475 0.23694814 3.64938 6 72.185402 49.886501 49.886601 11.8922 11.7633 11.82775 0.23709177 3.41318 7 72.218697 50.251801 50.2388945 11.8922 11.9764 11.9342 0.23873854 3.52103 9 72.213501 50.040199 50.228199 50.116499 11.8922 11.9764 11.9343 0.23873814 3.6346 10 72.22598 50.040199 50.16499 50.116499 11.8922 11.9764 <th>0161</th> <th></th> <th>72.201202</th> <th>50 06</th> <th>50 2164</th> <th>50.15765</th> <th>12.1095</th> <th>12.3225</th> <th>12.216</th> <th>0.24355208</th> <th>3.50792</th> <th>4.00483509</th> <th>0.87592121</th> <th>2044934.45</th> | 0161 | | 72.201202 | 50 06 | 50 2164 | 50.15765 | 12.1095 | 12.3225 | 12.216 | 0.24355208 | 3.50792 | 4.00483509 | 0.87592121 | 2044934.45 | | 3 72.1959 49.934502 50.027599 49.9810505 11.856 12.003 11.9295 0.28668046 3.48527 3 4 72.197701 50.063702 50.145599 50.1046505 11.8681 11.9364 11.90225 0.27754781 3.86459 3.64938 5 72.190598 50.1106 50.204601 50.156005 11.8198 11.9497 11.88475 0.23679814 3.64938 4.190225 0.275917 3.41318 3.64938 4.190225 0.23679814 3.64938 4.190225 0.23679814 3.64938 4.190225 0.23679817 3.41318 3.64938 4.190225 11.9947 0.23873854 3.52103 4.190343 3.637986 3.81075 4.190225 3.637986 3.81075 4.190225 3.637986 3.81075 4.190225 3.6346 3.6346 3.6346 3.6346 3.6346 3.6346 3.6346 3.6346 3.6346 3.6346 3.6346 3.6346 3.6346 3.6346 3.6346 3.63696 3.6346 3.63696 3.63696 | | 7 | 12.176598 | 49.946201 | 50 051201 | 49.998701 | 11.7353 | 11.8965 | 11.8159 | 0.23632414 | | 3.99223609 | 0.87834986 | 2038573.94 | | 4 72.190598 50.063702 50.045599 50.1046505 11.8681 11.9364 11.90225 0.2754781 3.86459 4.72.190598 50.1106 50.204601 50.1046505 11.8198 11.9497 11.88475 0.23679814 3.64938 4.13018 3.64938 4.13018 3.64938 4.13018 3.64938 4.13018 3.64938 4.13018 3.64938 4.13018 3.64938 4.13018 3.64938 4.13018 3.64938 4.13018 3.64938 4.13018 3.64938 4.13018 3.64938 4.13018 3.64937 4.13018 3.64937 4.13018 3.64937 3.64937 4.13018 3.64937 4.13018 3.64937 4.13018 3.64937 4.13018 3.64937 4.13018 3.64937 4.13018 3.64937 4.13018 3.64937 4.13018 3.64937 4.13018 3.64937 4.13017 4.13017 4.13017 4.13017 4.13017 4.13017 4.13017 4.13017 4.13017 4.13017 4.13017 4.13017 4.13017 4.13017 4.13 | | | 72.1959 | 49.934502 | 50.027599 | 49.9810505 | 11.856 | 12.003 | 11.9295 | 0.23868046 | | 3.99075439 | 0.87333613 | 2037760.29 | | 5 72.19059B 50.1106 50.204601 50.156005 11.819B 11.9497 11.88475 0.23694814 3.6493B 4 6 72.185402 49.887501 49.887501 49.887501 49.887501 49.887501 49.887501 3.4131B <t< th=""><th></th><th>4 (</th><th>72.197701</th><th>50.063702</th><th>50.145599</th><th>50.1046505</th><th>11.8681</th><th>11.9364</th><th>11.90225</th><th>0.23754781</th><th>3.86459</th><th>4.0006165</th><th>0.96599862</th><th>2042790.75</th></t<> | | 4 (| 72.197701 | 50.063702 | 50.145599 | 50.1046505 | 11.8681 | 11.9364 | 11.90225 | 0.23754781 | 3.86459 | 4.0006165 | 0.96599862 | 2042790.75 | | 6 72.185402 49.887501 49.885101 49.886101 49.8866801 11.8922 11.7633 11.82775 0.2373957 3.41318 3.52103 4.352103 <th< th=""><th></th><th></th><th>72,190598</th><th>50.1106</th><th>50.204601</th><th>50.1576005</th><th>11.8198</th><th>11.9497</th><th>11.88475</th><th>0.23694814</th><th></th><th>4.00487103</th><th>0.91123534</th><th>2044984 26</th></th<> | | | 72,190598 | 50.1106 | 50.204601 | 50.1576005 | 11.8198 | 11.9497 | 11.88475 | 0.23694814 | | 4.00487103 | 0.91123534 | 2044984 26 | | 7 72.218697 50.251598 50.228199 50.251598 50.228199 50.251598 50.251598 50.251598 3.52103 4. 8 72.222298 50.345501 50.251801 50.298651 11.8318 11.8166 11.8242 0.23507986 3.81075 4. 9 72.213501 50.040199 50.16499 50.116499 11.8318 11.8764 11.9343 0.23813116 3.65346 4. 10 72.2258 49.934502 49.98601 49.9515515 11.8318 11.8632 11.8675 0.23738001 3.69926 3.47598 3.47598 3.47598 3.47598 3.47598 3.47598 3.47598 3.47598 3.47598 3.47598 4.40656< | | 9 | 72.185402 | 49.887501 | 49.886101 | 49.886801 | 11.8922 | 11.7633 | 11.82775 | 0.23709177 | | 3.98326829 | 0.85687926 | 2033968 7 | | 8 72.222298 50.345501 50.251801 50.298651 11.8316 11.8166 11.8242 0.23507986 3.81075 4 9 72.213501 50.040199 50.192799 50.116499 11.8922 11.9764 11.9343 0.23613116 3.06346 4 10 72.2258 49.934502 49.968601 49.9515515 11.8318 11.8632 11.8575 0.23738001 3.69926 3 11 72.218697 50.063702 50.0984 50.081051 11.856 11.8698 11.8629 0.23720149 3.47598 3 12 72.225803 50.0899 50.128739 50.128149 11.8698 11.8629 0.2365147 3.28384 4 | - | 7 | 72.218697 | 50.251598 | 50.228199 | 50 2398985 | 11.8922 | 12.0962 | 11.9942 | 0.23873854 | | 4.01133628 | 0.87776984 | 2048202.11 | | 9 72,213501 50,040199 50,192799 50,116499 11,8922 11,9764 11,9343 0,23613116 3,06346 4 10 72,2258 49,934502 49,968601 49,9515515 11,8318 11,8832 11,8575 0,23738001 3,69926 3 11 72,218697 50,063702 50,0984 50,081051 11,856 11,8698 11,8629 0,23720149 3,47598 3 12 72,232803 50,0989 50,128149 11,856 11,8698 11,8629 0,23655147 3,28384 4 | | 8 | 72.222298 | 50.345501 | 50,251801 | 50.298651 | 11.8318 | 11.8166 | 11.8242 | 0.23507986 | | 4.01601371 | 0.9488869 | 2050579,71 | | 10 72.2258 49.934502 49.968601 49.9515515 11.8318 11.8832 11.8575 0.23738001 3.69926 3 11 72.218697 50.063702 50.0984 50.081051 11.7956 11.963 11.8629 0.23720149 3.47598 3.47598 12 72.232803 50.0989 50.157398 50.128149 11.856 11.8698 11.8629 0.23665147 3.28384 4 | : | 6 | 72.213501 | 50.040199 | 50.192799 | 50.116499 | 11.8922 | 11.9764 | 11.9343 | 0.23813116 | 3.06346 | 4.00150315 | 0.76557731 | 2043196.67 | | 11 72.218697 50.063702 50.0984 50.081051 11.7956 11.963 11.8793 0.23720149 3.47598 3.72.232803 50.0989 50.157398 50.128149 11.856 11.8698 11.8629 0.23665147 3.28384 4.72.232803 50.056608 50.0000000000000000000000000000000000 | | 01 | 72.2258 | 49.934502 | 49.968601 | 49.9515515 | 11.8318 | 11.8832 | 11.8575 | 0.23738001 | | 3 98828699 | 0.92753104 | 2036412.09 | | 12 72.232803 50.0989 50.157398 50.128149 11.856 11.8698 11.8629 0.23665147 3.28384 4 | | | 72.218697 | 50.063702 | 50.0984 | 50.081051 | 11.7956 | 11.963 | 11.8793 | 0.23720149 | 3.47598 | 3.99865332 | 0.86928766 | 2041726.15 | | 79 20 5 5 0 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | 12 | 72.232803 | 50.0989 | 50.157398 | 50 128149 | 11.856 | 11.8698 | 11.8629 | 0.23665147 | 3.28384 | 4.00236075 | 0.82047576 | 2043577.37 | | 1 (2.5003959) 30.004630/ 30.1190363 30.0916343 11.9563833 11.910/125 0.23777724 3.52343667 3. | | average ALL | 72.2065998 | 50.0646507 | 50.1190583 | 50.0918545 | 11.8650417 | 11.9563833 | 11.9107125 | 0.23777724 | 3.52343667 | 3.9995613 | 0.88093756 | 2042225 59 | | | | _ | | | | | | | - | | | | | |-----|-------------|------------------------|-----------|-------------------------------|------------|-----------|------------|------------|--------------------|------------------------|--|------------|------------| | 2 | FPAME | TAF-S30A | PS-S30G | PS-S30U | PAVG | PS-10G | PS-10U | PS-1 AVG | P1/P3 | ACTUAL M DOT THEOM DOT | THEOM DOT | 3 | REYNOLDS # | | 010 | _ | 76.284599 | 25.169001 | 25.2108 25.189 | 25.1899005 | 13.6182 | 13.5466 | 13.5824 | 3.5824 0.53920022 | 1.56382 | 56382 2.00361453 0.78049943 | 0.78049943 | 1017067.11 | | | 2 | 74.739502 | | 25.2278 25.187099 25.207 | 25.2074495 | 13.5337 | 13,4267 | 13.4802 | 3,4802 0.53477049 | 1,53951 | 53951 2.00790497 0.76672453 | 0.76672453 | 1021513.5 | | | 0 | 73.857002 | ! | 25.2631 25.222601 25.243 | 25.2428505 | 13.5941 | 13.5067 | 13.5504 | 3.5504 0.5368015 | 1,6214 | 6214 2.01238608 0.8057102 1025097.81 | 0.8057102 | 1025097.8 | | | * | 73.291 | 25.239599 | 25.239599 25.269899 25.254749 | 25.254749 | 13.582 | 13.48 | 13.531 | 0.53578042 | 1.54795 | 54795 2.01440278 0.76844116 1026964.94 | 0.76844116 | 1026964.9 | | | 2 | 72.981598 | | 25.0632 25.151699 25.1074495 | 25.1074495 |
13,6182 | 13.48 | 13.5491 | 13.5491 0.53964462 | 1,43141 | 43141 2.00323488 0.71454926 1021728.72 | 0.71454926 | 1021728.73 | | | 9 | 72.784798 | 25.2043 | 25.0926 25.1 | 25.14845 | 13.5337 | 13.2136 | 13.37365 | 3.37365 0.53178824 | 1.48678 | 48678 2.00687671 0.74084272 | 0.74084272 | 1023877 89 | | | 7 | 72.724998 | 25.0867 | 25.0098 | 25.04825 | 13.6182 | 13.52 | 13.5691 | 13.5691 0.54171848 | 1 44401 | 44401 1.99899281 0.72236878 | 0.72236878 | 1019943.97 | | | 8 | 72,663498 | 25.1455 | 25.0453 | 25.0954 | 13.5699 | 13.3335 | 13.4517 | 13.4517 0.53602254 | 1,5525 | 1.5525 2.00287127 0.77513719 | 0.77513719 | 1022013.91 | | | 6 | 72.640602 | 25.2043 | 25.2344 | 25.21935 | 13.582 | 13.48 | 13.531 | 13.531 0.53653246 | 1.70435 | 70435 2.01280701 0.84675281 | 0.84675281 | 1027117.93 | | | 10 | 72.601997 | 25.0867 | 25.0867 25.116199 25.101 | 25.1014495 | 13.4733 | 13.3735 | 13,4234 | 3.4234 0.53476593 | 1.70677 | 70677 2.00346974 0.85190705 1022410.38 | 0.85190705 | 1022410.3 | | | = | 72.594902 | | 25.239599 25.246201 | 25.2429 | 13.5337 | 13.5067 | 13.5202 | 13.5202 0.53560407 | 1.46841 | 46841 2.01477302 0.72882155 1028189.23 | 0.72882155 | 1028189 2 | | | 12 | 12 72.609001 | | 25.169001 25.1989 25.183 | 25,1839505 | 13.6061 | 13.5067 | 13.5564 | 13.5564 0.53829521 | 1.66928 | 1.66928 2.01004133 0.83047048 1025753.58 | 0.83047048 | 1025753.5 | | | average ALL | average ALL 73.3144581 | | 25.1749 25.1654582 25.1701791 | 25.1701791 | 13,571925 | 13,4478333 | 13.5098792 | 0.53674368 | 1.56134917 | 13.571925 13.4470333 13.5098792 0.53674368 1.56134917 2.00761459 0.77768543 1023469.52 | 0.77768543 | 1023469.5 | Table 4: Continued | Dia | 3.464 | SAF0006 ASP | SAF0006 ASRIM IGNITOR DISCHARGE PORT | SCHARGE PC | | STCHAMFER | FLOW TEST CHAMFERED ELLIPTICAL ORIFICE | LORIFICE | | | | | | |------|-------------|-------------|--------------------------------------|------------|------------|------------|--|------------|------------|--------------|------------|------------|-------------| | 3 | FPAME | TAF-S30A | PS S30G | PS S30U | PAVG | PS-S10G | PS-S10U | PS-1 AVG | P1/P3 | NCTUAL M DOT | THEOM DOT | 3 | REYNOLDS # | | 3110 | - | 89.612297 | 250.141006 | 250.192993 | 250.167 | 19.5319 | 19.5249 | 19.5284 | 0.07806146 | 19.2749 | 19,6556396 | 0 9806295 | 9791012.68 | | | 2 | | 250.084 | 250.205002 | 250,144501 | 19.4233 | 19.3918 | 19.40755 | 0.07758536 | 20.357401 | 19 6982113 | 1.03346445 | 9846146.56 | | | e . | 86.420097 | 250.095001 | 250.227997 | 250,161499 | 19.6164 | 19.7379 | 19.67715 | 0.07865779 | 18.2547 | 19.712537 | 0.92604519 | 9863266.42 | | | 4 | 85.945503 | 250 292007 | 250.332993 | 250.3125 | 19.725 | 19.7246 | 19.7248 | 0.0788007 | 19.858999 | 19.7330071 | 1.00638483 | 9880088.4 | | | S | | 250.292007 | 250.345001 | 250.318504 | 19.544001 | 19.644699 | 19,59435 | 0.07827767 | 19.3734 | 19 7383747 | 0.98150939 | 9886535 05 | | | 9 | | 250.304001 | 250.158005 | 250 231003 | 19.688801 | 19.3386 | 19.5137005 | 0.07798275 | 19.8396 | 19.7350033 | 1.00530006 | 9887557 52 | | | 7 7 | 85.314499 | 250.304001 | 250.356003 | 250.330002 | 19.628401 | 19.7645 | 19.6964505 | 0.07868194 | 18.6541 | 19.7458013 | 0.94471223 | 9895265.92 | | | 60 | 85.209 | 250.362 | 250.274994 | 250,318497 | 19.519899 | 19.3785 | 19.4491995 | 0.07769781 | 19.0256 | 19.746804 | 0.96347743 | 9897237.06 | | | 6 | 85.036697 | 250.223007 | 250.332993 | 250.278 | 19.544001 | 19.485001 | 19.514501 | 0.0779713 | 20.2847 | 19.7467299 | 1.0272435 | 9899599.72 | | | 10 | 84.984001 | 250.304001 | 250.378998 | 250.3415 | 19.375099 | 19.3785 | 19.3767995 | 0.07740147 | 18.754299 | 19.7526949 | 0.94945521 | 9903324.6 | | | - | 84.908401 | 250.488998 | 250.531006 | 250.510002 | 19.3389 | 19.458401 | 19.3986505 | 0.07743663 | 20 1388 | 19.7673613 | 1.0187905 | 9911732.6 | | | 12 | 84.866203 | 250.315002 | 250.320999 | 250.318001 | 19.4233 | 19.4184 | 19.42085 | 0.07758471 | 20.0802 | 19.7529756 | 1.01656583 | 9905107.77 | | | average ALL | 85.8826661 | 250.267086 | 250.304749 | 250.285917 | 19,5299168 | 19.5204834 | 19.5252001 | 0.07801163 | 19.4913916 | 19.732095 | 0.98779818 | 9880503.68 | | , | . ! | | | | | | | | | | | | | | E.N | FRAME | TAF-S30A | PS 530G | PS \$30U | PAVG | PS-S10G | PS-S10U | PS-1 AVG | P1/P3 | NCTUAL M DOT | THEO M DOT | ප | REYNOLDS # | | 32/0 | - | 86.216202 | 225.078003 | 225.207993 | 225.142998 | 17.7577 | 17.780899 | 17.7692995 | 0.0789245 | 18.122801 | 17.7444089 | 1.02132458 | 8881044.33 | | | 2 | 84.968201 | 224.951004 | | 225.044502 | 17.6129 | 17.514601 | 17.5637505 | 0.07804568 | 18.276199 | 17.7569433 | 1.0292424 | 8902921.13 | | | e | 84.602501 | 225.194 | | 225.247498 | 17.455999 | 17.3948 | 17.4253995 | 0.07736112 | 19.059299 | 17,7789268 | 1.07201628 | 8918534 73 | | | 4 | 84.440804 | 225 240997 | 225,335999 | 225.288498 | 17.7094 | 17.5812 | 17.6453 | 0.07832313 | 17.2283 | 17.7848034 | 0.96870905 | 8923515.53 | | | S. | 84.280899 | 225.089996 | 225.242996 | 225,166496 | 17.5767 | 17.5679 | 17.5723 | 0.07804136 | 17.4216 | 17,7777832 | 0.9799647 | 8922003.89 | | | 9 | | | 225.091003 | 225,142502 | 17.7698 | 17.4214 | 17.5956 | 0.07815317 | 17.7169 | 17.7767509 | 0.99663319 | 8922149 94 | | | 7 | 84.152496 | 225.240997 | 225.324997 | 225.282997 | 17.6129 | 17.541201 | 17.5770505 | 0.07802209 | 17.7612 | 17.7890798 | 0.99843276 | 8929289.79 | | | 6 | 84.105103 | 225.264008 | 225.207993 | 225.236001 | 17.649099 | 17.3948 | 17.5219495 | 0.07779373 | 17.297001 | 17.7861434 | 0.97249868 | 8928412.58 | | | 6 | j | 225.216995 | 225,382996 | 225.299996 | 17.7215 | 17.7276 | 17.72455 | 0.07867088 | 17.8853 | 17.7928925 | 1.00519351 | 8933107.12 | | 1 | 0. | ! | 225.147995 | 225.335999 | 225.241997 | 17.5284 | 17.3815 | 17.45495 | 0.07749421 | 17.144699 | 17.7895206 | 0.96375273 | 8932345.53 | | | = | 83.874802 | 225.298996 | 225.382996 | 225,340996 | 17.625 | 17.621099 | 17.6230495 | 0.07820614 | 17.009701 | 17.7982016 | 0.95569774 | 8937368.94 | | | 12 | 83.811501 | 225.182999 | 225.335999 | 225.259499 | 17.6008 | 17.514601 | 17.5577005 | 0.07794433 | 17,150801 | 17.7928002 | 0.96391804 | 8935454.8 | | | average ALL | 84,3841263 | 225.174999 | 225.273997 | 225.224498 | 17.6350165 | 17.5368001 | 17.5859083 | 0.0780817 | 17.6728168 | 17.7806879 | 0.99394864 | 8922163.26 | | č | | TAE 000A | . Juca 30 | 11003 30 | 0446 | 0 | 1000 | 0.4 | | | | | 0.00 | | 0.00 | J | AUCC-141 | 13-3000 | 13.5300 | LVVC3 | 13-51043 | | LO-LAVG | F1/F3 | | INEC M LOI | | HE YNOLUS # | | 0.00 | - (| 84.0998 | 200.134003 | 200.231995 | 200.182999 | 15.827 | 15.7968 | 15.8119 | | | 15.8078676 | | 7935403.22 | | | 7 | | 199,994003 | 200.044998 | 200.019501 | | | 15.52795 | | | 15.796947 | 0.97851186 | 7931454,93 | | | С · | | 200.052994 | 200,138 | 200.095497 | | | 15.8071 | 0.07899778 | | 15,8050425 | 1.01087359 | 7937133 3 | | | 4 | | 200 134003 | 200.184998 | 200.159501 | | 15.7701 | 15.7684 | 0.07877917 | 15,3504 | 15.8111215 | 0.97086093 | 7940975.18 | | | \$ | | 200,169006 | 200.255005 | 200.212006 | 15.7908 | 15.85 | 15.8204 | 0.07901824 | 14 9093 | 15.8160354 | 0.94266987 | 7944034.06 | | | 9 | 83.591797 | 200.238998 | 200.126999 | 200.182999 | 15.7667 | 15.4774 | 15.62205 | 0.07803885 | 15.9006 | 15.8152523 | 1.00539654 | 7944803.96 | | | 7 | 83.554901 | 200.134003 | 200.080002 | 200.107003 | 15.5736 | 15.677 | 15.6253 | 0.07808472 | 16.062799 | 15.8097849 | 1.01600364 | 7942471.19 | | | 8 | 83.500397 | 200.098999 | 199.987 | 200 043 | 15.8391 | 15.7169 | 15.778 | 0.07887304 | 15 0667 | 15.8055207 | 0.95325553 | 7940940.18 | | | 6 | | 200.238998 | 200.289993 | 200,264496 | 15.7184 | 15.7701 | 15.74425 | 0.07861728 | 15.5924 | 15.8238917 | 0.98537075 | 7950841.62 | | | 10 | 83.335197 | 200,110992 | 200.220001 | 200.165497 | 15,6943 | 15,5838 | 15.63905 | 0.0781306 | 15.9988 | 15,8176033 | 1.01145538 | 7948865.48 | | | = | - 1 | 200.343002 | 200.371994 | 200.357498 | _ | | | | 16.001101 | 15.8333907 | 1.01059219 | | | | 12 | | 200.343002 | 200.395004 | 200.369003 | | | | 0.07774406 | 15.9783 | 15.8349411 | 1.00905333 | 7958547.53 | | | average ALL | 83.6074747 | 200.166 | 200.193832 | 200,179916 | 15.7164083 | 15.6891833 | 15.7027958 | 0.07844344 | 15.6698667 | 15.8147832 | 0.99083151 | 7944392.43 | | | | | | | | | 1 | | | | | | | | FRAME TAF-S30A PS S30G 1700 | 90 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | |
7VVG
487499
60.3415
60.3415
60.3415
60.3415
60.3415
60.3415
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
7241002
72 | PS-S10G
9.11337
9.10129
9.05298
8.9805
8.9805
8.99258
8.9258
8.92011
9.07713
9.02579833
PS-S10G
10.1062
10.0579 | PS_S10U
9_21824
9_15163
9_07171
9_15163
9_08503
9_08503
9_08503
9_08503
9_08503
9_08503
9_08503
9_08503
9_08503
9_08503
9_08503 | 9.165805
9.12646
9.12895
9.026105
9.060025
9.084185
9.075445
9.032145 | 0.09121339
0.09098618
0.09094708
0.08988041
0.08988041 | ACTUAL | THEOM DOT
7.9571372
7.94330711
7.94907044 | Cd
0.99905655
0.95777991
0.95154019 | A011378.48
4011378.48
4004826.17
4007871.94 | |--|--|---|--|--|--|--|--|--------------|--|--|--| | HAN FRAME TAF-S30A PS BO 993797 100 BO 80 BO 90 | | | 487499
306004
90 3765
90 3765
90 3415
2282498
2282498
20 3625
20 3625
20 3625
30 30 30 30 30 30 30 30 30 30 30 30 30 3 | | 9.21824
9.15163
9.20492
9.07171
9.15163
9.08503
9.08503
9.07171
9.0051
9.07171 | 9 165805
9 12646
9 12895
9 026105
9 060025
9 084185
9 075645
9 032 45 | 0.09121339
0.09098618
0.09094708
0.08988041
0.0902919 | 7 | 7.9571372
7.94330711
7.94907044 | 0.99905655
0.95777991
0.95154019 | 4011378.48
4004826.17
4007871.94
4009881.23 | | A 81 030701 100 3 81 006104 100 4 80 991997 100 5 80 955101 100 6 80 958703 100 9 80 8619 100 10 80 77496 100 11 80 76599 100 average ALL 80 930496 75 80 80 80 80 77 10 80 80 80 80 77 11 80 80 80 80 80 77 12 80 80 80 80 80 77 13 80 80 80 80 77 14 80 80 80 80 80 77 15 80 80 80 80 77 16
80 80 80 80 77 17 80 80 80 80 77 18 80 80 80 80 77 19 80 80 80 80 80 77 10 80 80 80 80 80 77 11 80 80 80 80 80 80 80 80 80 80 80 80 80 | | | 306004
90 3765
90 3765
90 3415
2241002
2282498
2212002
200501
3388001
3388001
3388001
3388400
75 3596
8884005
8884005
95 99 99 | | | 9.12646
9.12895
9.026105
9.060025
8.945555
9.084185
9.075645 | 0.09098618
0.09094708
0.08988041
0.0902919 | 7 | 7.94330711 | 0.95777991 | 4004826.17
4007871.94
4009881.23 | | 3 81 006104 100 4 80 991997 100 5 80 991997 100 6 80 928703 100 9 80 833801 100 10 80 77496 100 11 80 77496 100 12 80 833801 100 13 80 89398 75 2 80 933998 75 2 80 933998 75 5 80 824997 75 6 80 80 80 80 75 80 80 80 80 75 80 80 80 80 75 80 80 80 80 75 80 80 80 80 75 80 80 80 80 75 80 80 80 80 75 80 80 80 80 76 80 80 80 80 77 80 80 80 80 78 80 80 80 78 80 80 78 80 80 78 80 80 78 80 80 78 80 80 78 80 80 78 80 80 78 80 80 78 80 80 78 80 80 78 80 80 78 80 80 78 80 80 78 80 80 78 80 80 78 80 80 78 80 80 78 80 80 78 80 80 78 8 | | | 00 3765
00 4235
00 3415
2241002
2282498
2212002
2200501
323498
323498
323498
3330417
330417
330417
35396
8884005
8884005
8884005 | | | 9 12895
9 026105
9 060025
8 945555
9 084185
9 075645 | 0.09094708
0.08988041
0.0902919 | 7 | 7.94907044 | 0.95154019 | 4007871.94
4009881.23 | | TN FRAME TAF-S30A PS A PS B PS B PS B PS B PS B PS B PS | | | 00.4235
00.3415
241002
282498
212002
200501
333498
388001
330417
330417
35.3596
8884005
8884005 | | | 9 026105
9 060025
8 945555
9 084185
9 075045
9 032145 | 0.08988041
0.0902919 | 7 | | | 4009881 23 | | TN FRAME TAF-S30A PS AN | | | 241002
282498
212002
200501
323498
388001
330417
344
353999
353999
363999 | | | 9.060025
8.945555
9.084185
9.075045
9.032145 | 0.0902919 | | 7.95289622 | 0.96707033 | | | TN FRAME TAF-S30A PS Average ALL 80.8956057 75 2 80.99797 75 80.80599 74 80.80599 75 80.90599 75 80.905999 75 80.90599 75 80 | | | 241002
282498
212002
00 3825
200501
323498
388001
330417
7403
183975
75 3596
8884005
959999 | | | 9.084185
9.075045
9.032145
9.032145 | 0 0092404B | 7.33238 | 7.94667329 | 0.92269806 | 4006953.63 | | The state of s | | | 282498
212002
00.3825
200501
323498
388001
330417
7VG
183975
75.3596
8884005
959999 | | | 9.084185
9.075045
9.032145
8.962605 | 0.00044000 | 7.36831 | 7.93890793 | 0.92812639 | 4003188.24 | | TAN FRAME 100 80 80 80 100 100 100 100 100 100 10 | | | 212002
00.3825
200501
323498
388001
330417
AVG
1183975
75.3596
8884005
959999 | | | 9.075045
9.032145
8.962605 | 0.09058595 | 7.97179 | 7.94268481 | 1.0036644 | 4005472.91 | | TAN FRAME TAF-S30A PS BO B33801 100 BO 77496 80 BO 7490 FS 77929 FS BO 80 BO 77929 FS BO 80 BO 7797 7797 FS BO 80 BO 7797 FS | | | 00.3825
200501
323498
388001
330417
74VG
1183975
75.3596
8884005
959999 | | 9.07171
9.0051
9.20492
9.07171
9.10723 | 9.032145
8.962605 | 0.09055846 | 7.71443 | 7.93728183 | 0.97192341 | 4002888.12 | | 10 80.777496 100 11 80.763496 100 30.765998 100 30.765998 100 30.765998 100 30.765998 100 30.80933998 75 30.80933998 75 30.80933998 75 30.809399 74 30.809399 74 30.809399 75 30.809399 75 30.809399 75 30.809399 75 30.809399 75 30.809399 75 30.809399 75 30.809399 75 30.809399 75 30.809399 75 30.809399 75 30.809399 75 30.809399 75 30.809399 75 30.809399 75 40.809399 75 40.809399 75 40.809399 75 40.809399 75 40.8093999 75 40.809399 75 40.809399 75 40.809399 75 40.809399 75 80.909399 75 80.909399 75 80.909399 75 80.909399 75 80.909399 | | | 200501
323498
388001
330417
AVG
1183975
75.3596
8884005
959999 | 9.0
9.0
9.0
9.0
10
10
10 | 9.0051
9.20492
9.07171
9.10723 | я 962605 | 0.08997729 | 7.77608 | 7.95081185 | 0.9780234 | 4009731.46 | | 11 80.763496 100 average ALL 80.9048417 100 average ALL 80.9048617 100 AN FRAME TAF.S30A PS 80.8033998 75 80.8033998 75 80.8033998 75 80.802399 74 10.80.80299 74 11.80.779297 75 average ALL 80.836242 75 2 80.993797 AN FRAME TAF.S30A PS 1 72.201202 2 80.993797 55 8 80.956603 50 8 80.99797 55 8 80.976196 50 | | | 323498
388001
330417
7403
183975
75.3596
8884005
959999 | 9.0
9.0
9.0
10
10
10 | 9.20492 9.07171 | 1 | 0.08944671 | 7.44631 | 7.9368097 | 0.93819939 | 4002990.24 | | TANEE 12 80 766998 100 TANEE 1 80 9048417 100 TANEE 1 80 9048417 100 TANEE 1 80 933998 75 TANEE 1 80 830496 TANEE 1 80 804997 75 TANEE 1 80 802101 75 TANEE 1 80 8036242 75 TANEE 1 72 201202 TANEE 1 72 201202 TANEE 1 72 201202 TANEE 1 72 201202 TANEE 1 72 201202 TANEE 1 72 201202 TANEE 1 77 TANE | | | 330417
330417
403
35304
3884005
3884005
368999
3481985 | 9.0
0257
10
10
10 | 9.07171 | 9.141025 | 0.09111549 | 7.42151 | 7.94665507 | 0.93391621 | 4008035.58 | | AN FRAME 1 80.9048417 100 TAN FRAME 1 80.933998 75 2 80.933998 75 3 80.8080296 74 5 80.812699 74 6 80.812699 77 7 80.830299 74 11 80.779297 75 3 81.000801 75 4 81.011299 75 7 80.93797 75 7 80.93797 75 7 80.976196 50 | | - - - - - - - - - - - - - - - - - - - | 330417
NVG
183975
'5.3596
884005
959999
481985 | 10
10
10
10 | 9.10723 | 9.050265 | 0.09015286 | 7.52732 | 7.95173863 | 0.94662568 | 4010579.6 | | TAN FRAME TAF.S30A PS 1 80.933998 75 2 80.930496 3 80.8936 75 4 80.88299 74 5 80.830299 74 6 80.802101 75 9 80.812698 75 10 80.807404 75 11 80.779297 75 3 81.909801 2 80.993797 5 80.956603 50 6 80.976195
6 80.976195 6 80. | | | PAVG
(5.3183975
75.3596
74.959999
75.0481985 | PS-S10G
10.1062
10.408
10.0579 | | 9.06651417 | 0.09036635 | 7.61421417 | 7.94616451 | 0.95821866 | 4006983.21 | | TAN FRAME TAF-S30A PS 1 80 933998 75 2 80 930496 74 80 888298 74 5 80 88299 74 7 80 830299 74 7 80 802101 75 9 80 802101 75 9 80 802101 75 11 80 779297 75 3 81 900801 72 201202 75 80 993797 7 80 956603 50 6 80 956603 50 | | | PAVG
75.3183975
75.3596
75.6884005
74.95999 | 10.1062
10.1062
10.408
10.0579 | - | | | | | | | | 1 80 933998 75 2 80.930496 2 80.930496 75 3 80 882997 75 6 80 824997 75 6 80 824997 75 7 80 802101 75 9 80 812698 75 11 80 779297 75 12 80 779297 14 80 8386242 75 7 80 958601 5 81 007797 50 6 80 958603 50 | | | 75.3183975
75.3596
75.6884005
74.959999
75.0481985 | 10.1062
10.408
10.0579
10.1183 | PS-S10U | PS-1 AVG | P1/P3 | ACTUAL M DOT | THEO M DOT | 8 | REYNOLDS # | | 2 80.930496 3 80.8930496 74 80.888298 74 5 80.824997 75 6 80.8162 75 7 80.83029 74 11 80.779297 7 80.8386242 75 7 80.8386242 75 7 80.93601 7 7 201209 7 81.011299 7 80.976196 8 80.956603 8 80.976196 8 80.976196 8 80.976196 | | | 75.3596
75.6884005
74.959999
75.0481985 | 10.408 | 10.2714 | 10.1888 | 0.13527638 | 6.50933 | 5.9650531 | 1.09124427 | 3007850.82 | | 3 80 8936 75 4 80 886298 74 5 80 8824997 75 6 80 8162 75 7 80 80 8162 75 7 80 80 8162 75 7 80 80 8162 75 10 80 802101 75 11 80 779297 75 2 80 93797 2 81 007797 50 6 80 956603 50 | | | 74.959999
74.959999
75.0481985 | 10.0579 | 10.4445 | 10.42625 | 0.13835331 | 6.40449 | 5.96833557 | 1.07307807 | 3009520.97 | | 4 80.886296 74
5 80.824997 75
6 80.8162 75
7 80.830299 74
8 80.802101 75
9 80.812698 75
10 80.807404 75
11 80.779297
12 80.744102
12 80.779297
14 80.8386242 75
2 80.959797
2 80.959601
5 81.007797 50
6 80.956603 50
8 80.976196 50 | | | 74.959999
75.0481985 | 10,1183 | 10.1249 | 10.0914 | 0.13332822 | 6.1344 | 5.99458038 | 1.02332434 | 3022913.33 | | A.N FPAME TAF S30A TAPE T | | | 75.0481985 | | 10.2447 | 10.1815 | 0.13582578 | 5.04036 | 5.93691951 | 0.84898574 | 2993858.98 | | A.N Frank 1 10 00 00 00 00 00 00 00 00 00 00 00 0 | | | | 10.0338 | 10.1249 | 10.07935 | 0.13430502 | 5.25071 | 5.94425286 | 0.88332548 | 2997826.68 | | A.N FPAME TAF S30A P 50 B 190 B 190 B 1 B 1 B 1 B 1 B 1 B 1 B 1 B 1 B 1 B | | | 75.0480495 | 10.3114 | 10.045 | 10.1782 | 0.13562245 | 4.85361 | 5.9442894 | 0.81651644 | 2997882.59 | | A.N FPAME TAF-S30A PS 80 956000 50 80 80 80 80 80 80 80 80 80 80 80 80 80 | | 74.961098 | 74.9776 | 10.4201 | 10.6176 | 10,51885 | 0.14029323 | 6.41427 | 5.93863194 | 1.08009219 | 2994969.35 | | A.N Franke TAF-S30A PS 80 956057 55 80 95605 | | 75.149498 7 | 75.1831475 | 9.98549 | 9.9917 | 9.988595 | 0.13285683 | 4.79773 | 5.95506766 | 0.80565499 | 3003378.57 | | A.N FPAME TAF-S30A PS 2 | 75.427803 | 75.514503 | 75.471153 | 10.0941 | 10.1781 | 10.1361 | 0.1343043 | 5.44003 | 5.97782128 | 0.91003557 | 3014808.72 | | average ALL 80.779297 75.7 80.779297 75.7 80.744102 75.7 80.744102 75.7 80.993797 80.7 80.993797 80.7 80.976196 50.7 80.7 80.976196 50.7 80.7 80.7 80.976196 50.7 80.7 80.7 80.7 80.7 80.7 80.7 80.7 8 | 75.322304 | 75.373199 7 | 75.3477515 | 10.5166 | 10.5244 | 10.5205 | 0.13962593 | 4.834 | 5.96807627 | 0.80997624 | 3009916.64 | | a.N FTWÆ TAF.S30A PS 2 80.93797 S 80.95603 50 80 90797 S 80.95603 50 80 95603 50 956003 50 956003 50 956003 50 956003 50 956003 50 956003 50 956003 50 956003 50 956003 50 956003 50 956003 50 956003 50 956003 50 956003 50 956000 50 956000 50 956000 50 956000 50 956000 50 956000 50 956000 50 956000 50 956000 50 956000 50 956000 50 9560000 50 956000 50 956000 50 956000 50 956000 50 956000 50 956000 50 | 75.1465 | 75.208397 7 | 75.1774485 | 10.0338 | 10.0583 | 10.04605 | 0.13363116 | 6.07398 | 5.9547418 | 1.02002408 | 3003311.56 | | A.N FTWE TAF.S30A PS 1 72.201202 2 80.993797 3 81.000801 4 81.011299 5 80.95603 5 80.976196 6 80.95603 5 80.976196 8 80.976196 5 80.976196 6 80.976196 7 80.976196 8 80.976196 | 75.205101 | 75.337898 7 | 75.2714995 | 10.5408 | 10.6975 | 10.61915 | 0.14107797 | 4 9178 | 5.96238553 | 0.8248041 | 3007317.16 | | A.N FTWME TAF-S30A PS 2 80.993797 3 81.000801 4 81.011299 50 5 81.007797 50 6 80.958603 50 | 75.2207253 75 | 75.2544822 7 | 75.2376038 | 10.2188742 | 10.2769167 | 10.2478954 | 0.13620838 | 5.5558925 | 5.95917961 | 0.93225512 | 3005296.39 | | TANE TANE TAF-S30A PS 1 72.201202 2 80.993797 3 81.000801 4 81.011299 50 5 81.007797 50 6 80.956603 50 | | | | | | | | - | | : | : | | 1 72 201202
2 80 993797
3 81 000801
4 81 011299 50
5 81 007797 50
6 80 958603 50
7 80 976196 50 | - | PS-530U | PAVG | PS-S10G | PS-S10U | PS-1 AVG | - : | NCT
T | 1 | | REYNOLDS # | | 81 000801
81 0011299 50
81 007797 50
80 958603 50
80 976196 50 | į | i | 50.15765 | 11.7363 | 11.8841 | 11.8102 | î | 3.50792 | | o j | 2044891.95 | | 81 000801
81 011299 50
81 007797 50
80 958603 50
80 976196 50 | 50.2719 | 50.298199 5 | 50.2850495 | 11.7001 | 11.751 | 11.72555 |
0.23318163 | 3.86418 | 3.98224633 | 0 | 2007858.97 | | 81 011299 50
81 007797 50
80 958603 50
80 976196 50 | : | | 50.1849995 | 11.7363 | 11.7776 | 11.75695 | 0.2342722 | i | 3.9742973 | 0.91248584 | 2003831.11 | | 80.958603 50
80.958603 50
80.976196 50 | 50.119301 | 50.097599 | 50.10845 | 12.0983 | 12.2301 | 12.1642 | 0.24275746 | 3.84694 | 3.96819662 | 0.96944289 | 2000725.32 | | 80.958603 50
80.976196 50
80.941997 | 50,260201 | 50.274601 | 50.267401 | 11,7001 | 11.8442 | 11,77215 | 0.23419054 | 3.96656 | 3.98079718 | 0.99642354 | 2007088.38 | | 80.976196 50 | 50.354099 | 50.4161 5 | 50.3850995 | 11.7604 | 11,5913 | 11.67585 | 0.2317322 | 3.98224 | 3.99029943 | 0.99798024 | 2012019.96 | | 80 991997 | 50.107601 | 50.014999 | 50.0613 | 11.7604 | 11.8974 | 11.8289 | 0.23628831 | 3.47869 | 3.96459133 | 0.87743974 | 1999007.25 | | | 50.1898 | | 50,1613995 | 11.7121 | 11.6844 | 11.69825 | 0.23321219 | 3.88027 | 3.97246067 | 0.97679255 | 2002930.13 | | 9 60.9832 50.20 | 50.2015 | 50.121201 5 | 50.1613505 | 11.7966 | 11.8308 | 11.8137 | 0.23551399 | 4.00967 | 3.97248909 | 1.0093596 | 2002969.49 | | 10 80.979698 50.2249 | 50.224998 | 50.3218 | 50.273399 | 11.8328 | 11.8308 | 11.8318 | 0.23534912 | 3.70524 | 3.98137557 | 0.93064317 | 2007460.13 | | 11 80.960403 50.1544 | 50.154499 | 50,180199 | 50.167349 | 11.7242 | 11,7776 | 11.7509 | 0.23423402 | 3.81166 | 3.97304785 | 0.95937933 | 2003316.11 | | | 50.3894 | 50.4161 | 50.40275 | 11.7604 | 11.8841 | 11.82225 | 0.23455565 | 3 99812 | 3.99157408 | 1.00163993 | 2012567.19 | | average ALL 80.988503 50.2836 | 50.283699 | 50.298199 | 50.2180165 | 11.7765 | 11.83195 | 11.804225 | 0.23506241 | 3.7898 | 3.97968421 | 0.95648832 | 2006582.23 | ₹000€ | REYNOLDS#
1006826,18
1008189 53
100874 01
1017592 14
1009672.55
1010845.91
1009125.84
1008235.1
1012008.97 | |--| | | | ACTUAL M DOT THEO M DOT Cd 1.83198 2.00245308 0.91486788 1.8787 2.00267629 0.93812965 2.17478 2.01907729 1.07711578 1.76893 2.00298348 0.88314757 2.09371 2.00503068 1.04422841 1.70353 1.9924814 0.85497912 1.57766 2.00141902 0.78827072 1.53716 2.000102 0.7685408 1.653779 2.00707218 0.82597428 2.17022 2.202019805 1.07426101 1.82462 2.00460974 0.90991919 | | ACT. | | PS.1 AVG P1/P3
13.5145 0.53350363
13.38025 0.5285722
13.48785 0.53319776
13.4877 0.53121522
13.34265 0.5269674
13.34265 0.5269674
13.32865 0.5269676
13.32865 0.52953316
13.4818 0.53196704
13.46975 0.52804947 | | PS-111111111111111111111111111111111111 | | SS10G PS.S10U 13.5217 13.457 13.5217 13.457 13.5096 13.4274 13.4976 13.1877 13.4976 13.2676 13.6062 13.5096 13.368 13.2809 13.368 13.2809 13.4855 13.4040833 | | <u>a</u> | | 25.331599
25.3315995
25.3139495
25.296149
25.29615
25.197
25.16045
25.2724495
25.2724495
25.2724495
25.272495
25.272495
25.272495
25.272495
25.272495 | | PS S30U PAVG 25.350599 25.31599 25.350599 25.3139495 25.279699 25.296149 25.2915 25.296149 25.2915 25.29615 25.2915 25.3197 25.2915 25.3197 25.2915 25.3197 25.2915 25.3967 25.2915 25.3967 25.2915 25.39695 25.29699 25.34495 25.338699 25.3432995 25.338699 25.3432995 25.338699 25.3432995 25.338699 25.3432995 25.338699 25.3432995 25.338699 25.3432995 | | PS. S30G
25.312599
25.2773
25.312599
25.312599
25.3479
25.3361
25.3361
25.3361
25.33799
25.33799
25.3479
25.3479 | | 17AF-S30A
82.964302
82.964302
81.568604
81.292603
81.158997
81.0271
80.990196
80.955101
80.955101
80.955101
80.955101
80.955101
80.955101 | | FRM/E TAF-S30A PS S0G PS S30G 1 82.964302 25.312599 25.350599 2 82.087097 25.2773 25.350599 3 81.568604 25.312599 25.279699 4 81.292603 25.4655 25.3596 5 81.158997 25.3008 25.2915 6 81.060501 25.3479 25.2915 7 81.0271 25.3165 25.2915 8 80.990196 25.3361 25.2969 9 80.955101 25.230301 25.279699 10 80.957091 25.230301 25.279699 11 80.957091 25.233091 25.2342 12 80.957091 25.23799 25.338699 30.96545 25.4655 25.5515 | | And the second s | Table 5: Continued